

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 23 NOVEMBER 1967

Revoking Part of a Proclamation Declaring an Area in the Otago Acclimatisation District to be a Wildlife Refuge

RICHARD WILD, Administrator of the Government
A PROCLAMATION

PURSUANT to section 14 of the Wildlife Act, I, Sir Herbert Richard Churton Wild, the Administrator of the Government of New Zealand, hereby revoke that part of the Proclamation issued on the 11th day of May 1957* declaring the area of land in the Otago Acclimatisation District described in the Schedule hereto to be a wildlife refuge for the purposes of the Wildlife Act 1953.

SCHEDULE

THE dam situated in Section 36s, Clifton Settlement, Block IV, Pomahaka Survey District (S.O. Plan 2108).

As the same is shown on plan marked I.A. 52/344 deposited in the Head Office, Department of Internal Affairs, Wellington, and thereon edged red.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 15th day of November 1967.

[L.S.] DAVID C. SEATH, Minister of Internal Affairs.

GOD SAVE THE QUEEN!

*Gazette, No. 38, 16 May 1957, p. 825

(I.A. 46/29/215)

Land Taken for Road in Block XIII, Galatea Survey District, Whakatane 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 13th day of November 1967.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 14.3 perches, situated in Block XIII, Galatea Survey District, being part Whirinaki No. 1 Section 2A Block; as the same is more particularly delineated on the plan marked M.O.W. 21650 (S.O. 43395) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of October 1967.

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

GOD SAVE THE QUEEN!

(P.W. 53/703; D.O. 43/49)

Land Taken for Road in Block IX, Hautapu Survey District, Rangitikei 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 from and after the 27th day of November 1967.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 acre and 15.3 perches situated in Block IX, Hautapu Survey District, Wellington R.D., being part Pouwhakurua 1E 2B; as the same is more particularly delineated on the plan marked M.O.W. 21109 (S.O. 26610) 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 17th day of October 1967.

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

GOD SAVE THE QUEEN!

(P.W. 72/1/8/0; D.O. 8/1/5/9/0)

Land Taken for Road in Block IV, Wairarapa Survey District, and Block I Huangarua Survey District, Featherston 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 27th day of November 1967.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of containing 22 acres 2 roods 21 perches situated in Block IV, Wairarapa Survey District, and Block I, Huangarua Survey District, Wellington R.D., and being part Sections 3 and 10, Moroa District; as the same is more particularly delineated on the plan marked M.O.W. 21686 (S.O. 26342) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of October 1967.

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

GOD SAVE THE QUEEN!

(P.W. 41/1282; D.O. 16/537)

Land Taken for the Development of Water Power (Tarukenga Substation) in Block XI, Rotorua Survey District, Rotorua County

RICHARD WILD, Administrator of the Government
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, the Right Honourable Sir Herbert Richard Churton Wild, the Administrator of the Government of New Zealand, hereby proclaim and declare the land described in the Schedule hereto is hereby taken for the development of water power (Tarukenga substation).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 acres 1 rood 20 perches, situated in Block XI, Rotorua Survey District, being part Okoheriki 2D 3A Block; as the same is more particularly delineated on the plan marked M.O.W. 21625 (S.O. 44131) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Also, all that piece of land containing 49 acres 3 roods 11.5 perches, situated in Block XI, Rotorua Survey District, being all the land on D.P. 13624 and being part Okoheriki 2D 3A Block. All certificate of title, Volume 327, folio 232, South Auckland Land Registry.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 17th day of November 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 92/15/193/6; D.O. 92/15/193/6)

Land Taken for the Establishment and Development of the Turangi Township in Block X, Puketū Survey District, Taupo County

RICHARD WILD, Administrator of the Government
A PROCLAMATION

PURSUANT to section 11 of the Turangi Township Act 1964 and the Public Works Act 1928, I, the Right Honourable Sir Herbert Richard Churton Wild, the Administrator of the Government of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the establishment and development of the Turangi Township.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 4 acres 1 rood situated in Block X, Puketū Survey District, Wellington R.D., being part Ohuanga North 5B 1A; as the same is more particularly delineated on the plan marked M.O.W. 21656 (S.O. 26897) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 6th day of November 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 92/12/67/6/0/1; D.O. 92/25/0/11)

Land Taken for Stream Diversion Purposes in the City of Auckland

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 stream diversion purposes and shall vest in the Mayor, Councillors, and Citizens of the Borough of Mount Roskill, as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 27th day of November 1967.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	1.2	Part Lot 7, D.P. 43155; coloured yellow on plan.
0	0	0.6	Part Whau Stream Bed; coloured yellow on plan.
0	0	0.7	Part Whau Stream Bed; coloured blue on plan.
0	0	2.7	Part Lot 7, D.P. 43155; coloured blue on plan.

As the same are more particularly delineated on the plans marked M.O.W. 21052 (S.O. 44980) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of October 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 34/3867; D.O. 92/16/40/6/18)

Land and an Easement Over Land Taken for Sewerage Treatment Works in Block XIII, Galatea Survey District, Whakata 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 First Schedule hereto is hereby taken for sewerage treatment works, and the sewerage and drainage easement described in the Second Schedule hereto, is hereby taken for sewerage treatment works over the land described in the Third Schedule hereto, and that both land and easement shall vest in the Mayor, Councillors, and Citizens of the Borough of Murupara as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 13th day of November 1967.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken for Sewerage Treatment Works

ALL that piece of land containing 24 acres 3 roods 2 perches, situated in Block XIII, Galatea Survey District, being part Whirinaki No. 1 Section 2A Block; as the same is more particularly delineated on the plan marked M.O.W. 21650 (S.O. 43395) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Description of Easement

THE full, free, and uninterrupted right, licence, privilege, and authority at all times hereafter in perpetuity for the Mayor, Councillors, and Citizens of the Borough of Murupara (hereinafter called "the Body Corporate") to carry and convey water, liquids, and waste from its sewerage disposal works under, along, or over the land described in the Third Schedule hereto (hereinafter referred to as "the said easement") and for such purpose from time to time to dig up to any depth and again fill in the soil of the said easement and to place and lay down, construct, and make in, through, along, over, or under the said easement, pipes, drains, watercourses, and conduits of such size as the Body Corporate shall think fit with such manholes, valves, surface boxes, and other plant or appliances, appropriate and appurtenant thereto as it shall think fit, and from time to time to alter, repair, reconstruct, and maintain all the same and to inspect, cleanse, extend, and remove and enlarge the same and to have thereto for any such purpose full, free, and uninterrupted right of entry and access to and from the remainder of the servient tenement by the most convenient and suitable route, and also full power, right, licence, and authority for the Body Corporate, its surveyors, agents, contractors, and servants, with or without vehicles and machinery from time to time and at all times, to enter and remain for any of the purposes aforesaid upon such portions of the servient tenement as shall be necessary, convenient, or expedient for such purposes, and generally to do all such acts and things in or about the servient tenement as may be necessary, proper, or expedient for or in relation to any of the purposes aforesaid; such sewerage and drainage easement to be held appurtenant to the land described in the First Schedule hereto.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Over Which Easement is Taken

ALL that piece of land containing 32.7 perches situated in Block XIII, Galatea Survey District, being part Whirinaki No. 1 Section 2A Block; as the same is more particularly delineated on the plan marked M.O.W. 21650 (S.O. 43395) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 17th day of October 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 53/703; D.O. 43/49)

Declaring Land Acquired for Local Work to be Crown Land

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 declare the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948.

SCHEDULE

SOUTHLAND LAND DISTRICT

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

A. R. P.	Being
4 0 27.9	Part Section 7, Block XVIII, Invercargill Hundred; coloured yellow on plan M.O.W. 21047 (S.O. 7437).
3 0 8	Part Section 8, Block XVIII, Invercargill Hundred; coloured yellow on plan M.O.W. 21047 (S.O. 7437).
0 3 13	Crown Land, Block XVIII, Invercargill Hundred; coloured orange on plan M.O.W. 21047 (S.O. 7437).
1 2 20	Part Section 8, Block XVIII, Invercargill Hundred; coloured yellow on plan M.O.W. 21407 (S.O. 7437).
0 1 8	Crown Land, Block XVIII, Invercargill Hundred; coloured orange on plan M.O.W. 21047 (S.O. 7437).
0 1 4	Part Section 1, Block XVIII, Invercargill Hundred; coloured orange on plan M.O.W. 21048 (S.O. 7438).
0 3 20.6	Part Section 1A, Block XVIII, Invercargill Hundred; coloured sepia on plan M.O.W. 21048 (S.O. 7438).
7 3 21.5	Part Section 1, Block XVIII, Invercargill Hundred; coloured orange on plan M.O.W. 21048 (S.O. 7438).
1 2 4	Part Section 23, Block V, Mabel Hundred; coloured orange on plan M.O.W. 21049 (S.O. 7439).
0 1 27	Part Section 85, Block II, Forest Hill Hundred; coloured sepia on plan M.O.W. 21049 (S.O. 7439).
0 0 19	Part Section 85, Block II, Forest Hill Hundred; coloured sepia on plan M.O.W. 21049 (S.O. 7439).
1 2 31	Part Section 213, Block II, Forest Hill Hundred; coloured sepia on plan M.O.W. 21061 (S.O. 7513).
0 2 25	Part Section 6, Block V, Mabel Hundred; coloured orange on plan M.O.W. 21061 (S.O. 7513).
0 3 30	Part Section 24, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21062 (S.O. 7514).
6 0 32	Part Section 7, Block V, Mabel Hundred; coloured orange on plan M.O.W. 21062 (S.O. 7514).
3 2 11	Part Section 7A, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21062 (S.O. 7514).
6 2 34.4	Part Section 14, Block V, Mabel Hundred; coloured orange on plan M.O.W. 21063 (S.O. 7515).
0 2 8.4	Part Section 15, Block V, Mabel Hundred; coloured blue on plan M.O.W. 21063 (S.O. 7515).
3 1 0	Part Lot 1, D.P. 4404, being part Section 15, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21063 (S.O. 7515).
4 1 19.7	Part Lot 9, D.P. 1932, being part Sections 140, 172, and 260, and closed road, Block II, Forest Hill Hundred; coloured orange on plan M.O.W. 21064 (S.O. 7516).
0 0 25.5	Part Lot 8, D.P. 1932, being part Section 260, Block II, Forest Hill Hundred; coloured sepia on plan M.O.W. 21064 (S.O. 7516).
0 1 22.9	Part Section 75, Block II, Forest Hill Hundred; coloured sepia on plan M.O.W. 21064 (S.O. 7516).
7 1 16.7	Part Sections 75, 154, and 157, Block II, and part Section 155, Block VI, Forest Hill Hundred; coloured sepia on plan M.O.W. 21065 (S.O. 7517).
5 0 29.1	Part Section 151, Block I, Forest Hill Hundred; coloured orange on plan M.O.W. 21065 (S.O. 7517).
4 3 7	Part Section 25, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21066 (S.O. 7541).
0 3 8	Part Section 25, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21066 (S.O. 7541).
0 0 32	Part Section 29, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21067 (S.O. 7542).
0 1 32.2	Part Section 140, and part closed road, Block II, Forest Hill Hundred; coloured orange on plan M.O.W. 21067 (S.O. 7542).
0 1 15.9	Part Section 140, Block II, Forest Hill Hundred; coloured orange on plan M.O.W. 21067 (S.O. 7542).

A. R. P.

Being

6 1 27	Part Section 29, Block V, Mabel Hundred; coloured sepia on plan M.O.W. 21068 (S.O. 7553).
0 0 29.5	Part Section 28, Block V, Mabel Hundred; coloured orange on plan M.O.W. 21068 (S.O. 7553).

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 17th day of October 1967.

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

GOD SAVE THE QUEEN!

(P.W. 96/786120/0; D.O. 13/31/1)

Crown Land Set Apart as Permanent State Forest Land

RICHARD WILD, Administrator of the Government
A PROCLAMATION

PURSUANT to section 18 of the Forests Act 1949, I, the Right Honourable Sir Herbert Richard Churton Wild, the Administrator of the Government of New Zealand, hereby set apart the Crown land described in the Schedule hereto as permanent State forest land.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT, AUCKLAND CONSERVANCY—
WHANGAREI COUNTY

ALLOTMENT 152, Hikurangi Parish, situated in Block XVI, Hukerenui Survey District: Area, 3 acres 2 roods 9.8 perches, more or less (S.O. Plan 45215).

As shown on plan numbered N. 20/1 deposited in the Head Office of the New Zealand Forest Service at Wellington, and thereon bordered red.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 10th day of November 1967.

[L.S.] **DUNCAN MACINTYRE, Minister of Forests.**

GOD SAVE THE QUEEN!

(F.S. 6/1/21; L. and S. H.O. 6/1/1)

Revocation of Order in Council Setting Apart Maori Freehold Land as a Maori Reservation

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 439 (5) of the Maori Affairs Act 1953, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby revokes the Order in Council made on 25 October 1939, and published in the *Gazette*, 9 November 1939, No. 137, page 3037, and affecting the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XI, Opotiki Survey District, and described as follows:

A. R. P.

Being

0 3 33	Lot 337A No. 2B No. 1, Parish of Waioeka.
--------	---

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/3/73)

Setting Apart Maori Freehold Land as a Maori Reservation

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as Maori reservation, for the purpose of a meeting place for the common use and benefit of the Whakatohea tribe and the Maoris of the area.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XI, Opotiki Survey District, and described as follows:

A. R. P. Being
2 0 0 Waioeka Papakainga 25 (Marae).

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/3/73)

Setting Apart Maori Freehold Land as a Maori Reservation

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold 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 Whakatohea tribe and the Maoris of the area.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XI, Opotiki Survey District, and described as follows:

A. R. P. Being
1 0 0 Waioeka Papakainga 26 (Urupa).

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/3/73)

Setting Apart Maori Freehold Land as a Maori Reservation

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as a Maori reservation, for the purposes of a meeting place, church site, and burial ground, for the common use and benefit of the Ngati-Te Rangiita sub-tribe of the Ngati-Tuwharetoa tribe.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land situated in Block IV, Tokaanu Survey District, and described as follows:

A. R. P. Being
10 0 0 Tauranga Taupo 2B 2M 3A.

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/3/571)

Consenting to Stopping Road in Block IV, Ngaere Survey District, and Block XVI, Huiroa Survey District, Stratford County

BERNARD FERGUSSON, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 19th day of October 1967

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 stopping the portions of road described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT

ALL those pieces of road in the Taranaki R.D., described as follows:

Situated in Block IV, Ngaere Survey District:

A. R. P. Being
0 0 15.2 Formerly part Lot 2, D.P. 1044; coloured blue, edged blue on plan.
0 0 3.4} Formerly parts Lot 4, D.P. 2492; coloured sepia,
0 0 25.8} edged sepia on plan.
0 0 18.7 Formerly part Lot 13, D.P. 194; coloured sepia, edged sepia on plan.

All being part Toko A Block, and being road by declaration No. 154759.

A. R. P. Adjoining or passing through

0 2 4.6 } Part Lot 2, D.P. 1044, and part Lot 4, D.P. 2492,
0 1 20.6 } being parts Toko A Block, Block IV; coloured green on plan.
0 3 15.4 Part Section 11, Block IV, Ngaere Survey District, and part Lot 4, D.P. 2492, being part Toko A Block, Block IV; coloured green on plan.
1 0 24.7 Part Section 25, Block XVI, Huiroa Survey District, and part Lot 13, D.P. 194, being part Toko A Block, Block IV; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21171 (S.O. 9713) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

P. J. BROOKS, Clerk of the Executive Council.
(P.W. 72/43/7/0; D.O. 7/43/0)

Consenting to the Stopping of Road in Blocks X and XI, Rangiora Survey District, Rangiora County

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

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

SCHEDULE

CANTERBURY LAND DISTRICT

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

A. R. P. Adjoining or passing through
1 0 10.7 Lots 1 and 2, D.P. 2598, being part Rural Section 1578, situated in Block X, Rangiora Survey District; coloured green on plan.
1 3 11.6 Rural Sections 1569, 1568, and 1567, situated in Blocks X and XI, Rangiora Survey District; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21492 (S.O. 10473) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

P. J. BROOKS, Clerk of the Executive Council.
(P.W. 45/651; D.O. 35/33)

Consenting to Land Being Taken for the Purposes of Street and to Land and Leasehold Estate in Land Being Taken for the Purposes of Parking Places in the City of Dunedin

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of November 1967

Present:

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

PURSUANT to the Public Works Act 1928, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby consents to the land first described in the Schedule hereto being taken for the purposes of street, and the land secondly and thirdly described in the said Schedule and the leasehold estate in the land fourthly described in the said Schedule held from the Otago Presbyterian Church Board of Property by U.E.B. Textiles Ltd., a duly incorporated company having its registered office at Auckland, under and by virtue of memorandum of lease No. 10476, recorded in certificate of title, Volume 262, folio 35, Otago Land Registry, being taken for the purposes of parking places.

SCHEDULE

OTAGO LAND DISTRICT

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

A. R. P.	Being
0 0 25.72	Part of the land on D.P. 4360, being part Sections 59 and 60; coloured blue on plan.
0 0 6.06	Lot 1, D.P. 4494, being part Section 71; coloured sepia on plan.
0 0 5.19	Lot 1, D.P. 10900, being part Sections 59, 60, 71, and 72; coloured sepia on plan.
0 1 13.94	Part of the land on D.P. 4360, being part Sections 59 and 60; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21712 (S.O. 15970) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

P. J. BROOKS, Clerk of the Executive Council.

(P.W. 53/377/0; D.O. 20/65/65/0)

Consenting to Land Being Taken for Street in the City of Napier

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of November 1967

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., PRESIDING IN COUNCIL
PURSUANT to the Public Works Act 1928, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedules hereto being taken for street.

FIRST 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 0 0.36	Part Lot 2, D.P. 144, being part Town Section 189, Napier; coloured sepia on plan.
0 0 1.26	Part Lot 1, D.P. 3866, being part Town Section 189, Napier; coloured sepia on plan.
0 0 2.42	Part Town Section 190, Napier; coloured orange on plan.
0 0 2.42	Part Town Section 191, Napier; coloured blue on plan.
0 0 1.21	Part Lot 1, D.P. 4626, being part Town Section 192, Napier; coloured sepia on plan.
0 0 1.21	Part Town Section 192, Napier; coloured orange on plan.
0 0 1.21	Part Town Section 193, Napier; coloured blue on plan.
0 0 0.8	Part Lot 1, D.P. 144, being part Town Section 189, Napier; coloured sepia on plan.
0 0 1.28	Part Lot 2, D.P. 4626, being part Town Section 193, Napier; coloured sepia on plan.
0 0 1.8	Part Lot 1, D.P. 143, being part Town Section 194, Napier; coloured orange on plan.
0 0 2.43	Part Town Section 195, Napier; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21766 (S.O. 5352) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND 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 0 2.45	Part Town Section 186, Napier; coloured blue on plan.
0 0 1.21	Part Town Section 185, Napier; coloured blue on plan.
0 0 1.21	Part Lot 3, D.P. 192, being part Town Section 185, Napier; coloured blue on plan.
0 0 0.76	Part Lot 6, D.P. 1826, being part Town Section 183, Napier; coloured blue on plan.
0 0 1.58	Part Lot 4, D.P. 1585, being part Town Section 183, Napier; coloured orange on plan.
0 0 1.69	Part Town Section 182, Napier; coloured blue on plan.
0 0 1.47	Part Town Section 182, Napier; coloured sepia on plan.
0 0 1.82	Part Town Section 182, Napier; coloured orange on plan.
0 0 1.1	Part Lot 1, D.P. 421, being part Town Section 180, Napier; coloured blue on plan.
0 0 2.58	Part Town Section 179, Napier; coloured sepia on plan.

A. R. P.	Being
0 0 1.22	Part Town Section 178, Napier; coloured orange on plan.
0 0 1.21	Part Town Section 178, Napier; coloured blue on plan.
0 0 1.21	Part Town Section 177, Napier; coloured sepia on plan.
0 0 1.21	Part Town Section 177, Napier; coloured orange on plan.
0 0 1.51	Part Lot 1, D.P. 3701, being part Town Section 176, Napier; coloured blue on plan.
0 0 0.9	Part Lot 2, D.P. 3701, being part Town Section 176, Napier; coloured sepia on plan.
0 0 1.08	Part Lot 2, Deeds Plan 795, being part Town Section 175, Napier; coloured orange on plan.
0 0 1.07	Part Lot 1, Deeds Plan 795, being part Town Section 175, Napier; coloured orange on plan.
0 0 1.21	Part Lot 4, Deeds Plan 124, being part Town Section 174, Napier; coloured orange on plan.
0 0 1.39	Part Lot 5, Deeds Plan 124, being part Town Section 174, Napier; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21767 (S.O. 5489) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 37.58 perches situated in the City of Napier, Hawke's Bay R.D., and being part Town Section 190, Napier. Balance certificate of title, H.B. Volume 144, folio 111, Hawke's Bay Land Registry.

P. J. BROOKS, Clerk of the Executive Council.

(P.W. 51/1847; D.O. 9/11)

Declaring Road in Block X, Rotoiti Survey District, Rotorua County, to be a Government Road and to be Stopped

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 8th day of November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby:

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 1 acre and 36.3 perches, situated in Block X, Rotoiti Survey District, adjoining or passing through part Whakapoungakau 6B 1 Block; as the same is more particularly delineated on the plan marked M.O.W. 21689 (S.O. 44196) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

P. J. BROOKS, Clerk of the Executive Council.

(P.W. 72/30/3/0; D.O. 72/30/3/05/3)

Boundaries of the City of Wellington Altered

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government Buildings at Wellington this 20th day of November 1967

Present:

THE RIGHT HON. KEITH HOLYOAKE, C.H., PRESIDING IN COUNCIL
PURSUANT to the Municipal Corporations Act 1954, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby makes the following order:

ORDER

The area described in the Schedule hereto is hereby included in the City of Wellington.

SCHEDULE

WELLINGTON LAND DISTRICT

SECTION 53, Watts Peninsula District, situated in Block XI, Port Nicholson S.D. Area: 40 acres 1 rood 24 perches (S.O. 26579).

P. J. BROOKS, Clerk of the Executive Council.

(I.A. 176/194)

Re-appointing a Director of the Reserve Bank of New Zealand

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 15th day of
November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Reserve Bank of New Zealand Act 1964,
His Excellency the Administrator of the Government, acting
by and with the advice and consent of the Executive Council,
hereby re-appoints

Leonard Albert Hadley, Esquire, of Wellington,
as a director of the Reserve Bank of New Zealand, to hold
office during pleasure for a term of three years from the
5th day of November 1967.

P. J. BROOKS, Clerk of the Executive Council.

(T. 39/4/11)

The Ashburton, Methven, Hinds, and Rakaia Milk Supply Approval Order 1967 (Notice No. Ag. 10160)

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 8th day of
November, 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Milk Act 1944, His Excellency the Adminis-
trator of the Government, acting by and with the advice and
consent of the Executive Council, hereby makes the following
order.

ORDER

1. (1) This order may be cited as the Ashburton, Methven,
Hinds, and Rakaia Milk Supply Approval Order 1967.
(2) This order shall come into force on the day after the
date of its notification in the *Gazette*.

2. The company known as the Ashburton Town Milk
Producers Co-operative Co. Ltd., is hereby approved as the
supply association for the Ashburton, Methven, Hinds, and
Rakaia Milk Marketing Districts as defined in the First
Schedule of the Milk Marketing Order 1962*.

P. J. BROOKS, Clerk of the Executive Council.

*S.R. 1962/153

The Taumarunui and Turangi Milk Supply Approval Order 1967 (Notice No. Ag. 10161)

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 8th day of
November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Milk Act 1944, His Excellency the Adminis-
trator of the Government, acting by and with the advice and
consent of the Executive Council, hereby makes the following
order.

ORDER

1. (1) This order may be cited as the Taumarunui and
Turangi Milk Supply Approval Order 1967.

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

2. The company known as the Taumarunui Milk Producers
Co. Ltd., is hereby approved as the supply association for the
Taumarunui and Turangi Milk Districts as constituted by the
Taumarunui Milk District Order 1959* and the Turangi Milk
District Order 1965†.

P. J. BROOKS, Clerk of the Executive Council.

*S.R. 1959/178

†S.R. 1965/155

The Rotorua Milk Supply Approval Order 1967 (Notice No. Ag. 10162)

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 8th day of
November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Milk Act 1944, His Excellency the Adminis-
trator of the Government, acting by and with the advice and
consent of the Executive Council, hereby makes the following
order.

ORDER

1. (1) This order may be cited as the Rotorua Milk Supply
Approval Order 1967.

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

2. The company known as the Rotorua Co-operative Milk
Producers Co. Ltd., is hereby approved as the supply
association for the Rotorua Milk Marketing District as
defined in the First Schedule of the Milk Marketing Order
1962*.

P. J. BROOKS, Clerk of the Executive Council.

*S.R. 1962/153

The South Taranaki Milk Supply Approval Order 1967 (Notice No. Ag. 10163)

RICHARD WILD, Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington this 8th day of
November 1967

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to the Milk Act 1944, His Excellency the Adminis-
trator of the Government, acting by and with the advice and
consent of the Executive Council, hereby makes the following
order.

ORDER

1. (1) This order may be cited as the South Taranaki Milk
Supply Approval Order 1967.

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

2. The company known as the Hawera Co-operative Milk
Supply Association Ltd., is hereby approved as the supply
association for the South Taranaki Milk District as con-
stituted by the South Taranaki Milk District Constitution
Order 1948*.

P. J. BROOKS, Clerk of the Executive Council.

**Gazette*, 1948, Vol. III, p. 1318

Polling Places Under the Electoral Act 1956 Appointed

RICHARD WILD, Administrator of the Government

PURSUANT to the Electoral Act 1956, I, Sir Herbert Richard
Churton Wild, the Administrator of the Government of New
Zealand, hereby abolish all existing polling places in the
electoral district of Palmerston North, and hereby appoint the
places mentioned in the Schedule hereto to be polling places
for the said electoral district.

SCHEDULE

PALMERSTON NORTH ELECTORAL DISTRICT

Ashley Street, St. Andrew's Church Hall.
Broadway Avenue, St. Paul's Church Sunday School Room.
Church Street West, Y.W.C.A. Building.

College Street:

Public School.
West End School.
Thomson Street Corner, Hall.

Crewe Crescent, St. Anne's Church Hall.
Cuba Street, Trinity Methodist Church Hall.
Ferguson Street, Intermediate School.
Fitzherbert Avenue, Girls' High School.

Grey Street:

Marist Bros. High School.
Y.M.C.A. Building.

Hokowhitu:

Albert Street, Public School.
33 Ihaka Street, Mr R. H. Nairn's Garage.

Rochester Street, Awapuni Public School.
Roslyn Rangiora Avenue, St Luke's Methodist Hall.
Ruahine Street, Winchester Public School.
Slack's Road, Riverdale School.

Takaro:

Brighton Crescent, Public School.
Kingswood Street, St. Oswald's Church Hall.

Terrace End:

Fitzroy Street, Salvation Army Hall.
Rainforth Street, St. David's Church Hall.
Ruahine Street, Public School.

As witness the hand of His Excellency the Administrator
of the Government this 17th day of November 1967.

J. R. HANAN, Minister of Justice.

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

PURSUANT to section 16 of the New Zealand Army Act 1950,
His Excellency the Administrator of the Government has
been pleased to approve of the following appointments, pro-
motions, transfers, resignations and retirements of officers
of the New Zealand Army:

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

Captain J. M. Masters, M.C., to be acting Major. Dated
25 September 1967.

Lieutenant F. E. Page to be Captain. Dated 22 October 1967.

ROYAL N.Z. ARMoured CORPS

Territorial Force

1st Reconnaissance Squadron (N.Z. Scottish), RNZAC

2nd Lieutenant Alastair Barrett Smith is transferred to
the Reserve of Officers, General List, Royal N.Z. Armoured
Corps, in the rank of 2nd Lieutenant. Dated 1 February 1967.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Major (acting Lieutenant-Colonel) S. R. McKeon, M.B.E.,
to be temp. Lieutenant-Colonel. Dated 9 November 1967.

Major E. Marr, E.D., is re-engaged from 13 January 1968
to 18 September 1968.

The short-service engagement of Captain J. R. McGregor is
hereby converted to a long-service engagement in the rank of
Captain with seniority from 14 January 1966 and he is re-
engaged to retiring age for rank. Dated 1 November 1967.

Lieutenant (*temp.* Captain) A. J. Booth to be Captain.
Dated 20 June 1967.

Lieutenant (*temp.* Captain, acting Major) and Quarter-
master L. E. D. Rosie, Commander, Tonga Defence Force,
is seconded to the Tonga Defence Force. Dated 12 October
1967.

Territorial Force

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

Lieutenant G. R. Gardner to be temp. Captain. Dated
1 April 1967.

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

2nd Lieutenant M. Howse to be Lieutenant. Dated 8 August
1967.

2nd Lieutenant B. S. Standish to be Lieutenant. Dated
8 August 1967.

6th Battalion (Hauraki), RNZIR

Terence Alfred John O'Regan to be 2nd Lieutenant. Dated
12 September 1967.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

The commission of 2nd Lieutenant (*on prob.*) D. T.
Weston is confirmed in the rank of 2nd Lieutenant with
seniority from 11 October 1966.

Territorial Force

1st Army Air Supply Organisation, RNZASC

Frank Albert Latta to be 2nd Lieutenant. Dated 9 July 1967.

ROYAL N.Z. ARMY MEDICAL CORPS

Regular Force

41962 Temp. Sergeant Bernard Joseph Bowen to be 2nd
Lieutenant with seniority from 1 July 1966. Dated 1 November
1967.

THE CORPS OF ROYAL N.Z. ELECTRICAL AND MECHANICAL
ENGINEERS*Regular Force*

Captain and Quartermaster A. K. McMichael to be acting
Major and Quartermaster. Dated 18 October 1967.

Lieutenant (*temp.* Captain) John Graham Thompson is
posted to the Retired List in the rank of Captain. Dated
30 October 1967.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Regular Force

The Rev. R. J. Stachurski, Chaplain 4th Class (Roman
Catholic), is re-engaged for two years as from 18 March 1968.

The Rev. A. M. Mushet, Chaplain 4th Class (Presbyterian),
is re-engaged for a period of three years as from 10 November
1967.

Territorial Force

The Rev. Ian Hamilton Graham, Chaplain 4th Class (Church
of England), is transferred to the Reserve of Officers, General
List, Royal N.Z. Chaplains Department, in the rank of
Chaplain 4th Class. Dated 17 July 1967.

ROYAL N.Z. ARMY EDUCATION CORPS

Regular Force

Captain B. McWilliams, B.A., to be temp. Major. Dated
16 September 1967.

ROYAL N.Z. NURSING CORPS

Regular Force

Sister D. M. Paterson is seconded to the Royal New
Zealand Air Force. Dated 9 November 1967.

Sister T. J. Meleisea is re-engaged for one year as from
4 January 1968.

Charmaine Elizabeth Hamilton is granted a short-service
commission for a period of two years in the rank of Sister
with seniority from 26 October 1966. Dated 26 October 1967.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Captain J. M. Burn is re-engaged for one year as from
1 December 1967.

EXTRA REGIMENTAL EMPLOYMENT

Territorial Force

Northern Military District Territorial Officers Special Training
Unit

Lieutenant Haddon George Cooper, RNZAC, is transferred
to the Reserve of Officers, General List, Royal N.Z. Armoured
Corps, in the rank of Lieutenant. Dated 19 October 1967.

N.Z. CADET CORPS

Ashburton Secondary School Cadets

2nd Lieutenant A. B. Packman, L.T.C.L., to be Lieutenant.
Dated 9 April 1965.

Central Military District Cadet Officers 'X' List

Lieutenant Michael John Howard, DIP.AGR., is transferred
to the Reserve of Officers, General List, N.Z. Cadet Corps,
in the rank of Lieutenant. Dated 25 August 1967.

Hastings Boys' High School Cadets

Major Alfred Havelock Benge, E.D., is posted to the Retired
List. Dated 1 October 1967.

Northern Military District Cadet Officers 'X' List

Lieutenant Derek Robert Wolff is transferred to the Reserve
of Officers, General List, N.Z. Cadet Corps, in the rank of
Lieutenant. Dated 9 September 1967.

Palmerston North Boys' High School Cadets

Lieutenant Murray Albert Charles resigns his commission.
Dated 9 October 1967.

The commission of 2nd Lieutenant (*on prob.*) James
Alexander Linton lapses. Dated 9 October 1967.

Pukekohe High School Cadets

2nd Lieutenant Brian Donald Muir, B.A., resigns his com-
mission. Dated 21 October 1967.

St. Peter's Maori College Cadets

Lieutenant J. M. Sherry to be acting Captain. Dated
1 October 1967.

RESERVE OF OFFICERS

General List

The following Officers are posted to the Retired List:

Royal N.Z. Armoured Corps

Major John Francis Dodson. Dated 30 October 1967.

Lieutenant Robert Gerald Hatchwell. Dated 30 October
1967.

Royal N.Z. Infantry Regiment

Major Francis George Heard, T.D. Dated 4 November 1967.

Royal N.Z. Army Medical Corps

Captain Ian Calderwood Fleming, M.B., CH.B. Dated
5 November 1967.

Captain Philip William Bruce Lane, M.B., CH.B. Dated
30 October 1967.

Captain Hamish Heathcote McCrostie, M.B., CH.B., M.R.C.O.G.
Dated 30 October 1967.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Lieutenant-Colonel Thomas Loudon Clacher. Dated
30 October 1967.

Royal N.Z. Dental Corps

Lieutenant-Colonel Raymond Morrell Collins, B.D.S. Dated 5 November 1967.

Royal N.Z. Chaplains Department

The Rev. David William King, Chaplain 4th Class (Church of England). Dated 5 November 1967.

N.Z. Cadet Corps

Major David Thompson Wallace McLean. Dated 1 November 1967.

Lieutenant Norman Trevor Moar, M.A. Dated 5 November 1967.

Dated at Wellington this 14th day of November 1967.

DAVID S. THOMSON, Minister of Defence.
(Army 244/9/1)

Appointments, Extension of Commission, Cancellation of Commission, Transfer to Retired List, Transfers and Retirements of Officers of the Royal New Zealand Air Force

PURSUANT to section 15 of the Royal New Zealand Air Force Act 1950, His Excellency the Administrator of the Government has been pleased to approve the following appointments, extension of commission, cancellation of commission, transfer to retired list, transfers and retirements of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE**GENERAL DUTIES BRANCH***Transfer to Retired List*

Wing Commander Gordon Harry Saywell Tosland, A.F.C. (72927), is transferred to the Retired List "A", with effect from 19 October 1967.

Cancellation of Commission

The short-service commission of Acting Pilot Officer Gerald Turton Pringle (81526) is hereby cancelled, with effect from 30 August 1967.

ADMINISTRATIVE AND SUPPLY BRANCH*Appointment***Special Duties Division**

Warrant Officer Ralph Irving Simpson, B.E.M. (73731), is granted a short-service commission in the Administrative and Supply Branch (Special Duties Division), Regular Air Force, for a period ending 12 September 1971, to be followed by four years in the Reserve of Air Force Officers. He is appointed in the rank of Flight Lieutenant, with seniority from 9 April 1967, with effect from 9 October 1967.

Equipment Division

The commission of Flight Lieutenant Terrence Evan Harris, A.N.Z.I.M. (971613), is terminated, with effect from 30 September 1967.

TERRITORIAL AIR FORCE*Transfer*

Flying Officer Barrie Vincent Abrahams (333616) is transferred from the Reserve of Air Force Officers, to the Administrative and Supply Branch (Special Duties Division), Territorial Air Force, for a period ending 12 April 1970, to be followed by a period in the Reserve of Air Force Officers ending 6 May 1972, with seniority and effect from 11 October 1967.

RESERVE OF AIR FORCE OFFICERS*Appointment*

John Joseph Horan, M.B., CH.B. (134340), is granted a commission in the Reserve of Air Force Officers (Medical Branch). He is appointed in the rank of Flight Lieutenant for a period ending 8 October 1971, with seniority and effect from 9 October 1967.

Extension of Commission

Flight Lieutenant Andrew Jackson King (72262) is granted an extension of his commission until 2 August 1971.

Transfers

Flight Lieutenant Frederick Edgar Arthur Rowe (77533) is transferred from the General Duties Branch, Regular Air Force, to the Reserve of Air Force Officers for a period ending 24 September 1971, with effect from 25 September 1967.

Squadron Leader Duncan Cumming (72791) is transferred from the General Duties Branch, Regular Air Force, to the Reserve of Air Force Officers for a period ending 12 November 1971, with effect from 13 November 1967.

Flight Lieutenant Kenneth Miller (134330) is transferred from the Administrative and Supply Branch (Special Duties Division) Territorial Air Force, to the Reserve of Air Force Officers for a period ending 14 November 1971, with effect from 15 November 1967.

Retirements

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

Squadron Leader John Roy Butcher (131394), 10 October 1967.

Flight Lieutenant Eric Grant, B.A. (131841), 21 October 1967.

Squadron Leader Jeffery George West, D.F.M. (130336), 30 October 1967.

Dated at Wellington this 15th day of November 1967.

DAVID S. THOMSON, Minister of Defence.
(Air 12/11/9)

Member of the New Zealand Citrus Marketing Authority Reappointed (Notice No. Ag. 10159)

PURSUANT to regulation 3 of the Citrus Marketing Authority Regulations 1953, His Excellency the Administrator of the Government has been pleased to reappoint

Talbot Reginald Hunt

to be a member of and producer's representative on the New Zealand Citrus Marketing Authority for a term of four years commencing on 2 December 1967.

Dated at Wellington this 6th day of November 1967.

B. E. TALBOYS, Minister of Agriculture.
(Ag. 3231)

Member of Rabbit Boards Appointed (Notice No. Ag. 10158)

PURSUANT to section 24 of the Rabbits Act 1955, the Minister of Agriculture hereby appoints

Pieter Jacob Van't Wout,

being an Inspector appointed under Part III of the said Act, to be a member of the Ashley, Kowai, Hurunui, Motunau, and Waitohi Rabbit Boards.

Dated at Wellington this 14th day of November 1967.

B. E. TALBOYS, Minister of Agriculture.
(Ag. 20890)

Member of New Zealand Patriotic Fund Board Appointed

PURSUANT to the Patriotic and Canteen Funds Act 1947, the Minister of Internal Affairs hereby appoints

William Hales Reid, of Dunedin,

on the nomination of the Otago Provincial Patriotic Council, to be a member of the New Zealand Patriotic Fund Board in place of Alfred John Henry Jeavons, resigned.

Dated at Wellington this 16th day of November 1967.

DAVID C. SEATH, Minister of Internal Affairs.
(I.A. 182/21)

Appointment of Members of Ranui Domain Board

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

Leonard Francis Barton and
Ross Albert Cartman

to be members of the Ranui Domain Board, North Auckland Land District, in place of Garland Frank Freeman and Henry Fitzsimon, resigned.

Dated at Wellington this 16th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.
(L. and S. H.O. 1/1461; D.O. 8/3/417)

Appointment of Members of Oakura Beach Domain Board

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

Walter James Browning,
David Ireland, and
Harold Jones

to be members of the Oakura Beach Domain Board, North Auckland Land District, in place of George Henry Parsons, deceased, and Renton Kenneth Bain, Edgar Le Clerc Bradney, and William Maynard Harper, all resigned, and further, decreases the total number of members of the Board from nine to eight.

Dated at Wellington this 16th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.
(L. and S. H.O. 1/1488; D.O. 8/3/386)

Appointment of Member to New Plymouth Scenic Reserves Board

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

Rigby Thomas Ewen Allan

to be a member of the New Plymouth Scenic Reserves Board, Taranaki Land District, in place of Arthur Chitty Russell Anderson, resigned.

Dated at Wellington this 20th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 4/323; D.O. 13/24)

Revocation of Appointment of Springdale Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Springdale Domain Board as published in *Gazette*, 1961, page 1697.

Dated at Wellington this 16th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/627; D.O. 8/555)

Appointment of Members of Woodend Domain Board

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

Fergus Ivor Moody and
Allan Edward Mitchell

to be members of the Woodend Domain Board, Canterbury Land District, in place of Frank Nelson Parnham, resigned, and Henry Frank Kelcher Vaughan, deceased.

Dated at Wellington this 21st day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/245; D.O. 8/3/43)

Appointment of the South East Otago Scenic Board to Control and Manage a Reserve

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

The South East Otago Scenic Board

to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for recreation purposes until 26 January 1974.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

SECTIONS 18 and 34, Block I, Woodland Survey District: Area, 18 acres 1 rood 37 perches, more or less (S.O. 8804).

Dated at Wellington this 20th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1537; D.O. 8/3/137)

Board Appointed to Have Control of Rosewill Domain

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

The member of Levels County Council representing the Waimataitai Riding, *ex officio*,

William Wallace Divan,
David Charles Doake,
Alister Wisely McKenzie,
John Robert George Mould,
Simon John Hardwick Mullins,
William Charles Alexander Nicol, and
Owen John Smith

to be the Rosewill 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—ROSEWILL DOMAIN

RESERVE 3696, situated in Block XII, Pareora Survey District: Area, 5 acres, more or less (S.O. Plan 1531L).

Dated at Wellington this 13th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1349; D.O. 8/3/163)

Appointment of Customs Examining Place in New Zealand

PURSUANT to section 32 of the Customs Act 1966, the Comptroller of Customs hereby appoints the premises described in the Schedule hereto to be a place for the examination by the Customs of goods subject to the control of Customs.

SCHEDULE

Situation	Description of Examining Place
Port of Hamilton— 68 Lake Road	Depot constructed of concrete block walls, concrete floor, and iron roof, the property of Crockett and Watts Ltd.

Dated at Wellington this 16th day of November 1967.

V. W. THOMAS, Comptroller of Customs.

Notice Respecting Proposed Alteration of Boundaries of County of Hutt and City of Upper Hutt (Totara Park Area)

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

SCHEDULE

WELLINGTON LAND DISTRICT

LOTS 1, 2, 3, and 4, D.P. 27815, road to be closed, shown coloured green on S.O. 26906, and part Lot 2, D.P.s 9905 and 9906, shown coloured blue on S.O. 26905, situated in Blocks XIII and XIV, Akatarawa S.D. Area: 278 acres 2 roods 2.1 perches.

Dated at Wellington this 20th day of November 1967.

DAVID C. SEATH, Minister of Internal Affairs.

(I.A. 176/231/2)

Crown Land Set Apart for Better Utilisation in Irregular Block, East Taieri 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 better utilisation from and after the 27th day of November 1967.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood 6 perches situated in Irregular Block, East Taieri Survey District, being part Closed Road.

As the same is more particularly delineated on the plan marked M.O.W. 20522 (S.O. 13743) deposited in the office of the Minister of Works at Wellington, and thereon coloured pink.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/17/0; D.O. 72/1/17/0/47)

Crown Land Set Apart for Road, Block II, North Harbour and Blueskin Survey District

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for road from and after the 27th day of November 1967.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block II, North Harbour and Blueskin Survey District, described as follows:

A.	R.	P.	Being
0	0	32	} All being parts Section 40.
0	0	6	
0	2	5	
0	0	19	
0	0	0.3	
0	3	39	
0	1	16	

As the same are more particularly delineated on the plan marked M.O.W. 21668 (S.O. 15976) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/16/0; D.O. 72/1/16/0/25)

Crown Land and Land Held for the Development of Water Power (Roxburgh Power Scheme) Set Apart for Road, Block I, Teviot Survey District

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares that the Crown land first described in the Schedule hereto, and the land held for the Development of Water Power secondly to fourthly described in the said Schedule is hereby set apart for road from and after the 27th day of November 1967.

SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
1	3	38	Part Riverbank Reserve; coloured sepia on plan.
5	2	32	Part Sections 136, 138, and land taken for development of water power (formerly river bank reserve); coloured orange on plan.
0	0	26.8	Part Section 136; coloured blue on plan.
4	0	4	Part Sections 13 and 136; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21670 (S.O. 13250) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 46/1550; D.O. 92/12/47/6)

Land Proclaimed as Road in Block V, Otahoua Survey District, Masterton 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

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block V, Otahoua Survey District, Wellington R.D., and described as follows:

A.	R.	P.	Being
0	0	20.5	Part Te Whiti West Block; coloured orange on plan.
0	0	7.9	Part Bed Awao Punanga Stream; coloured blue on plan.
0	0	17.2	Part land in D.P. 1384, being also part Taumatukahuka B 1; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21610 (S.O. 24450) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 41/635; D.O. 16/549)

Land Proclaimed as Road in Block XI, Otahoua Survey District, Masterton 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

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	0	18.5	Parts Section 1, coloured blue on plan.
0	1	19.2	
0	0	15.4	Part Lot 1, D.P. 14459, being part Te Ngutukoko No. 3; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21609 (S.O. 24678) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 41/635; D.O. 16/549)

Land Proclaimed as Road in Block XV, Whernside Survey District, Kaikoura 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

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 0.7 perches situated in Block XV, Whernside Survey District, Marlborough R.D., being part Section 1, Waipapa Registration District; as the same is more particularly delineated on the plan marked M.O.W. 21657 (S.O. 4794), deposited in the office of the Minister of Works at Wellington, and thereon coloured red.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 43/7/1; D.O. 35/25)

Land Proclaimed as Road in Block I, Waitapu Survey District and in the Town of Milnthorpe, Golden Bay County

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

SCHEDULE

NELSON LAND DISTRICT

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

Situated in Block I, Waitapu Survey District:

A.	R.	P.	Being
0	2	16	Part Section 49, District of Milnthorpe Suburban; coloured blue on plan.

Situated in the Town of Milnthorpe:

A.	R.	P.	Being
1	1	2	Crown land in the Town of Milnthorpe; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21622 (S.O. 9927) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 42/538; D.O. 16/1088/0)

Land Proclaimed as Road and Road Closed in Block XIV, Ranginui Survey District and Block II, Hurakia Survey District, Waitomo 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.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	2	1.8	Part Maraeroa B 2 Block; coloured yellow on plan M.O.W. 21528 (S.O. 43458).
1	1	13.1	
0	0	6	

Situated in Block XIV, Ranginui Survey District.

A.	R.	P.	Being
0	1	13.3	Part Maraeroa B 2 Block; coloured yellow on plan M.O.W. 21527 (S.O. 43457).
0	0	17.2	Part Maraeroa C Block; coloured yellow on plan M.O.W. 21527 (S.O. 43457).

Situated in Block II, Hurakia 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.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road Closed

ALL those pieces of road situated in Block XIV, Ranginui Survey District, described as follows:

A.	R.	P.	Adjoining or passing through
0	0	8.7	Part Maraeroa B 2 Block.
0	0	23	
1	2	1.8	

As the same is more particularly delineated on the plan marked M.O.W. 21528 (S.O. 43458) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/4279; D.O. 22/0/26)

Land Proclaimed as Road, Road Closed, and Land Taken in Blocks XXVII and XXVIII, Hokonui Survey District, Southland 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; also hereby proclaims as closed the road described in the Second Schedule, and declares that the road first described in the said Second Schedule shall be incorporated in deferred payment licence No. D.P.F. 258, recorded in Register Book, Volume B. 2, folio 110, Southland Land Registry, and held by Percy John Whelan, of Balfour, farmer, subject to memorandum of mortgage No. 92779, Southland Land Registry; and the road secondly described in the said Second Schedule shall vest in John Hector Stevens, of Balfour, farmer ($\frac{1}{4}$ share), and the said John Hector Stevens and Madeline Elizabeth Stevens, his wife ($\frac{1}{4}$ share jointly), as tenants in common subject to memoranda of mortgage Nos. 73875 and 169016, Southland Land Registry; and the road thirdly and fourthly described in the said Second Schedule shall vest in Jean Elizabeth Stevens, wife of Henderson James Stevens, of Balfour, farmer, and Cyril John Witaker, of Gore, accountant, subject to memoranda of mortgage Nos. 190792 and 190793, Southland 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, and declare that the land first described in the said Third Schedule shall be incorporated in deferred payment licence No. D.P.F. 258, recorded in Register Book Volume B. 2 folio 110, Southland Land Registry, and held by Percy John Whelan, of Balfour, farmer, subject to memorandum of mortgage No. 92779, Southland Land Registry; and the land secondly described in the said Third Schedule shall vest in John Hector Stevens, of Balfour, farmer ($\frac{1}{4}$ share), and the said John Hector Stevens and Madeline Elizabeth Stevens, his wife ($\frac{1}{4}$ share jointly), as tenants in common subject to memoranda of mortgage Nos. 73875 and 169016, Southland Land Registry.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Blocks XXVII and XXVIII, Hokonui Survey District, described as follows:

A. R. P.	Being
0 1 37.9	Part Lot 24, D.P. 221, being part Section 91, Block XXVII; coloured blue on plan.
0 0 25.2	Part Section 984, Block XXVII; coloured orange on plan.
0 0 10.3	Part Crown Land, Block XXVII; coloured blue on plan.
0 2 1.6	Part Section 604, Block XXVIII; coloured blue on plan.
0 0 11.8	Part Section 604, Block XXVIII; coloured blue on plan.
0 0 4.8	Part Bed of Waimea Stream, Block XXVIII; coloured sepia on plan.

SECOND SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of road situated in Blocks XXVII and XXVIII, Hokonui Survey District, described as follows:

A. R. P.	Adjoining
0 2 8.5	Section 984 and Lot 24, D.P. 221, being part Section 91, Block XXVII; coloured green on plan.
0 1 13	Section 984, Lot 24, D.P. 221, being part Section 91, Block XXVII and Crown Land, Block XXVII, and part Waimea Stream Bed, Block XXVIII; coloured green on plan.
0 1 22	Section 604 and Crown Land, Block XXVIII; coloured green on plan.
0 0 1.7	Section 604, Block XXVIII; coloured green on plan.

THIRD SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block XXVII, Hokonui Survey District, described as follows:

A. R. P.	Being
0 0 18.5	Part Lot 24, D.P. 221, being part Section 91; coloured blue on plan.
0 0 2.6	Part Section 984; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21586 (S.O. 7610) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 17th day of October 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1462; D.O. 18/767/51)

Land Proclaimed as Road, and Road Closed and Vested in Block XII, Otahoua Survey District, Masterton 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 said Second Schedule hereto; and that when closed the road described in the said Second Schedule shall vest in Ralph Hugh Horsley Beetham, of Brancepeth, Masterton, sheep farmer, and Thomas Allan Cunningham, of Masterton, solicitor.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Block XII, Otahoua Survey District, Wellington R.D., and described as follows:

A. R. P.	Being
0 2 12.2	Part Lot 1, D.P. 5017 being part Sections 29 and 31, Whareama District, coloured sepia on plan.
0 2 15.4	Part land in plan B 197, being part Section 29, Whareama District, coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21607 (S.O. 24635) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed

ALL that piece of road containing 1 rood 25.3 perches situated in Block XII, Otahoua Survey District, Wellington R.D., and adjoining or passing through part Lot 1, D.P. 5017 and part land in plan B 197 being parts Sections 29 and 31, Whareama District; as the same is more particularly delineated on the plan marked M.O.W. 21607 (S.O. 24635) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 41/635; D.O. 16/549)

Land Proclaimed as Street in the Borough of Arrowtown

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

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block XXIV, Town of Arrowtown, described as follows:

A. R. P.	Being
0 0 0.8	Part Lot 23, D.P. 8405, being part Section 1; coloured blue on plan.
0 0 8.4	Part Lot 15, D.P. 8405, being part Section 1; coloured sepia on plan.
0 0 6.6	Part Lot 1, D.P. 9694, being part Sections 1 and 12; coloured blue on plan.
0 0 3.3	Part Lot 2, D.P. 9694, being part Sections 1, 4, and 12; coloured sepia on plan.
0 0 1.9	Part Lot 13, D.P. 8405, being Section 13 and part Section 4; coloured orange on plan.
0 0 34.7	Part Section 11; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21055 (S.O. 13473) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/3550; D.O. 18/300/34)

Land Proclaimed as Street in the City of Dunedin

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

OTAGO LAND DISTRICT

ALL that piece of land containing 0.1 perches situated in the Wakari Survey District, being Lot 100, D.P. 10064, being also part Section 164. Part certificate of title, Volume 368, folio 61, Otago Land Registry.

Dated at Wellington this 30th day of October 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/2430; D.O. 40/9/16/14)

Land Proclaimed as Street in the City of Invercargill

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

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block I, Invercargill Hundred, described as follows:

A. R. P.	Being
0 0 8.1	Part Lot 8, Block V, D.P. 1087, being part Section 20.
0 0 1.8	Part Lot 13, D.P. 5835, being part Section 20.

As the same are more particularly delineated on the plan marked M.O.W. 21649 (S.O. 7598) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 30th day of October 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/2746; D.O. 18/767/7598)

Road Closed in Block V, Oteramika Hundred, 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 described as follows:

A. R. P.	Adjoining
5 1 15.8	Section 12 and Section 15, Block V, Oteramika Hundred.
5 2 28.0	Sections 11, 13, 14, and 83, Block V, Oteramika Hundred.

As the same are more particularly delineated on the plan marked M.O.W. 21671 (S.O. 7688) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 30th day of October 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1316; D.O. 18/767/51)

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 27th day of November 1967.

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 0 10.92	Part Town Section 144, Napier, and being all the land in D.P. 3172. All certificate of title, H.B., Volume 63, folio 212.
0 0 1.05	Part Town Section 145, Town of Napier. All certificate of title, H.B., Volume 63, folio 225.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

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

Declaring Land Taken for Road and Better Utilisation in Block II, North Harbour and Blueskin 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 first described in the Schedule hereto is hereby taken for road, and the land secondly and thirdly described in the said Schedule, is hereby taken for better utilisation from and after the 27th day of November 1967.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block II, North Harbour and Blueskin Survey District, described as follows:

A. R. P.	Being
0 0 26	Part Section 2 of 37, Block II; coloured orange on plan.
0 0 0.2	Part Section 2 of 37, Block II; coloured blue on plan.
0 0 0.2	Part Section 2 of 37, Block II; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21667 (S.O. 15928) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/16/0; D.O. 72/1/16/0/82)

Declaring Land Taken for Road in Block II, Westerfield Survey District, Ashburton County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 27th day of November 1967.

SCHEDULE

CANTERBURY LAND DISTRICT

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

A. R. P.	Being
0 0 0.2	Part Lot 2, D.P. 11497, being part Rural Section 23979; coloured orange on plan.
0 0 2.3	Part Lot 3, D.P. 11497, being part Rural Section 25299; coloured orange on plan.
0 0 12.3	Part Rural Section 35975; coloured blue on plan.
0 0 1.5	Part Rural Section 35894; coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21588 (S.O. 10770) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 45/1366; D.O. 35/15)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the Borough of Papakura

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 20th day of November 1967.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres 2 roods 21.5 perches situated in Block IV, Drury Survey District, Borough of Papakura, North Auckland R.D., and being part Allotment 90, Suburban Section 1, Opaheke Parish, and being part of the land in declaration A 135571; as the same is more particularly delineated on the plan marked M.O.W. 21616 (S.O. 45555) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 30th day of October 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2713; D.O. 23/298/0)

Notice of Intention to Take Land for Road in Block II, Tokata Survey District, Opotiki County, Being Required for the Improvement of the Opotiki-Gisborne via Te Ararua State Highway No. 35

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the construction of a road, and for the purposes of that public work the land described in the Schedule hereto is required to be taken for road; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Te Kaha and is there open for inspection; that all persons affected by the execution of the said public work or by the taking of the said land should, if they have any objections to the execution of the said public work or to the taking of the said land, not being objections to the amount or payment of compensation,

set forth the same in writing and send the written objection, within 40 days of the first publication of this notice, to the Minister of Works at Wellington; and that, if any objection is made in accordance with this notice, a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 2 roods 22.3 perches situated in Block II, Tokata Survey District, Gisborne R.D., and being part Maraenui Block; as the same is more particularly delineated on the plan marked M.O.W. 21501 (S.O. 5711) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 2nd day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/35/4/0; D.O. 72/35/4/14)

Declaring Land Acquired for a Government Work at Te Wera 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 23rd day of June 1966.

SCHEDULE

TARANAKI LAND DISTRICT

APPROXIMATE areas of the pieces of land declared Crown land:

A.	R.	P.	Being
0	0	12.4	} Portions of Railway land adjoining Section 9, Block XI, Ngatimaru Survey District.
3	1	3	
0	3	37	} Portions of Railway land adjoining Part Section 8, Block XI, Ngatimaru Survey District.
1	1	33.7	
1	0	38	} Part Railway land adjoining Part Section 5, Block XI, Ngatimaru Survey District.
3	2	28	
3	3	36	Part Railway land adjoining Part Section 4, Block XI, Ngatimaru Survey District.

All situated in Stratford County (S.O. 9858).

As the same are more particularly delineated on the plan marked L.O. 21830 deposited in the office of the Minister of Railways at Wellington, and thereon edged red.

Dated at Wellington this 8th day of November 1967.

W. J. SCOTT, for Minister of Railways.

(N.Z.R. L.O. 11715/9)

Licensing Lane Motor Boat Co. Ltd., to Occupy a Site for a Slipway on the Tamaki River at Panmure

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Lane Motor Boat 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 and bed of the Tamaki River at Panmure as shown on plan marked M.D. 7880 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a slipway 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 September 1967.

3. The premium payable by the licensee shall be six dollars (\$6) and the annual sum so payable by the licensee shall be six dollars (\$6).

Dated at Wellington this 13th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 54/3/154)

Licensing Thomas Ian Roderique to Occupy a Site for a Jetty and Shed in Jacobs River Estuary, Riverton Harbour

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Thomas Ian Roderique (hereinafter called the licensee, which term shall include his administrators, executors, or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of Jacobs River Estuary, Riverton Harbour, as shown on plan marked M.D. 12721 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a jetty and shed 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 November 1967.

3. The premium payable by the licensee shall be ten dollars (\$10) and the annual sum so payable by the licensee shall be twelve dollars (\$12).

Dated at Wellington this 13th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 4/6278)

Licensing Colin Desmond Ward to Occupy a Site for a Jetty and Shed at Taieri Mouth on the Taieri River

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Colin Desmond Ward (hereinafter called the licensee, which term shall include his administrators, executors, or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the river at Taieri Mouth as shown on plans marked M.D. 12024 and M.D. 12739 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a jetty and shed as shown on the said plans, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE

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 August 1965.

3. The annual sum payable by the licensee shall be thirteen dollars (\$13), to be payable as from the 1st day of August 1968.

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

Dated at Wellington this 9th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 54/3/351)

Licensing Norman Daniel Owen to Occupy a Site for a Jetty and Walkway in Riverton Harbour

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Norman Daniel Owen (hereinafter called the licensee, which term shall include his administrators, executors, or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea in Riverton Harbour as shown on plan marked M.D. 12719 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a jetty and walkway 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 November 1967.

3. The premium payable by the licensee shall be ten dollars (\$10) and the annual sum so payable by the licensee shall be thirteen dollars (\$13).

Dated at Wellington this 15th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 4/6287)

Licensing Trustees for the Inhabitants of the District to Occupy a Site for a Wharf at Leask Bay, Halfmoon Bay, Stewart Island

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits George Leask, Alexander Traill, and Percy Willa, acting as trustees for the inhabitants of the district (hereinafter called the licensees, which term shall include their administrators, executors, or assigns unless the context requires a different construction), to use and occupy a part of the foreshore and bed of the sea at Leask Bay, Halfmoon Bay, Stewart Island, as shown on plan marked M.D. 3800 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a wharf as shown on the said plan, such licence to be held and enjoyed by the licensees 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 November 1967.

3. The annual sum payable by the licensees shall be ten cents (10c) payable on demand.

Dated at Wellington this 16th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 54/3/367)

Licensing Wallace Raymond Bell, George Davidson Griffiths, and Peter Wynn-Williams, to Occupy a Site for a Slipway in McCormick's Bay Channel, Avon-Heathcote Estuary

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby licenses and permits Wallace Raymond Bell, George Davidson Griffiths, and Peter Wynn-Williams (hereinafter called the licensees, which term shall include their administrators, executors, or assigns unless the context requires a different construction), to use and occupy a part of the foreshore and bed of McCormick's Bay Channel, Avon-Heathcote Estuary, as shown on plan marked M.D. 9551 and deposited in the office of the Marine Department at Wellington, for the purpose of maintaining thereon a slipway as shown on the said plan, such licence to be held and enjoyed by the licensees 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 September 1967.

3. The premium payable by the licensees shall be six dollars (\$6) and the annual sum so payable by the licensees shall be eight dollars (\$8).

Dated at Wellington this 15th day of November 1967.

W. J. SCOTT, Minister of Marine.

(M. 54/10/71)

Revoking the Order Vesting the Management of Part of the Wharf at Westhaven Inlet in Peter Terry

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby gives notice that the order of 11 May 1966* vesting the management of part of the Crown wharf at Westhaven Inlet in Peter Terry, as shown on Plan M.D. 12233, is revoked.

Dated at Wellington this 13th day of November 1967.

W. J. SCOTT, Minister of Marine.

*Gazette, 26 May 1966, page 858

(M. 54/3/302)

Revoking the Foreshore Licence Issued to Donald Stanley Hargreaves for a Jetty at Taieri Mouth

PURSUANT to the Harbours Act 1950, the Minister of Marine hereby gives notice that the licence signed on 22 July 1965*, authorising Donald Stanley Hargreaves to use and occupy part of the foreshore and bed of the river at Taieri Mouth as a site for a jetty as shown on plan M.D. 12024, is revoked.

Dated at Wellington this 9th day of November 1967.

W. J. SCOTT, Minister of Marine.

*Gazette, 5 August 1965, page 1263

(M. 54/3/351)

Revocation of Licences Issued Pursuant to the Harbours Act 1950

THE Minister of Marine hereby gives notice that the licence issued on 14 February 1967* to "Scots Own" Sea Scouts to erect a ramp in Oamaru Harbour, and the licence issued on 23 May 1967† to G. T. Gillies Ltd., to erect a slipway in Oamaru Harbour, are revoked.

Dated at Wellington this 9th day of November 1967.

W. J. SCOTT, Minister of Marine.

*Gazette, 23 February 1967, page 270

†Gazette, 1 June 1967, page 967

(M. 54/8/37; M. 54/10/100)

Exemption Order Under the Motor Drivers Regulations 1964

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

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

**SCHEDULE
CLASSES F AND I**

Column 1 (Driver)	Column 2 (Employer)
Mark Spencer Granger	Hart Bros., Box 1010, Palmerston North.

Dated at Wellington this 15th day of November 1967.

J. B. GORDON, Minister of Transport.

*S.R. 1964/214

Amendment No. 1: S.R. 1965/72

Amendment No. 2: S.R. 1965/209

Amendment No. 3: S.R. 1966/4

Amendment No. 4: S.R. 1966/50

Amendment No. 5: S.R. 1967/47

Amendment No. 6: S.R. 1967/85

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1964

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

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

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
David John Ellison	Mr J. S. Ellison, farmer, Chester Road, Carterton.

Dated at Wellington this 15th day of November 1967.

J. B. GORDON, Minister of Transport.

*S.R. 1964/214

Amendment No. 1: S.R. 1965/72

Amendment No. 2: S.R. 1965/209

Amendment No. 3: S.R. 1966/4

Amendment No. 4: S.R. 1966/50

Amendment No. 5: S.R. 1967/47

Amendment No. 6: S.R. 1967/85

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1964

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

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

SCHEDULE

CLASSES G AND I

Column 1 (Driver)	Column 2 (Employer)
Bruce Sinclair	Mr J. H. Allison, Ermedall, No. 3 R.D., Invercargill.

Dated at Wellington this 13th day of November 1967.

J. B. GORDON, Minister of Transport.

*S.R. 1964/214

- Amendment No. 1: S.R. 1965/72
- Amendment No. 2: S.R. 1965/209
- Amendment No. 3: S.R. 1966/4
- Amendment No. 4: S.R. 1966/50
- Amendment No. 5: S.R. 1967/47
- Amendment No. 6: S.R. 1967/85

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1964

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

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

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Alan George Gardner	Mr W. G. Gardner, 8 Hall Street, Cobden.

Dated at Wellington this 13th day of November 1967.

J. B. GORDON, Minister of Transport.

*S.R. 1964/214

- Amendment No. 1: S.R. 1965/72
- Amendment No. 2: S.R. 1965/209
- Amendment No. 3: S.R. 1966/4
- Amendment No. 4: S.R. 1966/50
- Amendment No. 5: S.R. 1967/47
- Amendment No. 6: S.R. 1967/85

(TT. 5/3/1)

Exemption Order Under the Motor Drivers Regulations 1964

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

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

SCHEDULE

Column 1 (Driver)	Column 2 (Employer)
Wayne Bennett Kelly	The Army Schools, Waiouru Military Camp.
Lloyd Graham Lonergan	
Keith Norman Paenga	
Leo Martin Hans Pedersen	
Lloyd Ian Robertson	
John Ernest Welsh Talbot	

Dated at Wellington this 14th day of November 1967.

J. B. GORDON, Minister of Transport.

*S.R. 1964/214

- Amendment No. 1: S.R. 1965/72
- Amendment No. 2: S.R. 1965/209
- Amendment No. 3: S.R. 1966/4
- Amendment No. 4: S.R. 1966/50
- Amendment No. 5: S.R. 1967/47
- Amendment No. 6: S.R. 1967/85

(TT. 5/3/1)

The Traffic (Buller County) Notice 1967

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Traffic (Buller County) Notice 1967.

2. The area specified in the Schedule hereto is hereby declared to be:

(a) A closely populated locality for the purpose of section 52 of the Transport Act 1962, to the intent that a person driving any motor vehicle thereon at any time during:

(i) The period commencing with the 20th day of December in each year, and ending with the 10th day of February in the next ensuing year;

(ii) The period commencing with the Thursday preceding Easter and ending with the Tuesday following Easter; shall be subject to the maximum speed limit of 30 miles an hour fixed by the said section.

(b) A limited speed zone for the purposes of regulation 27 of the Traffic Regulations 1956* to the intent that a person driving any motor vehicle thereon at any time during:

(i) The period commencing with the Wednesday following Easter each year, and ending with the 19th day of December;

(ii) The period commencing with the 11th day of February in each year, and ending with the Wednesday preceding Easter; shall be subject to the speed limitation fixed by the said regulation.

SCHEDULE

SITUATED within Buller County at Carters Beach:

All that area bounded by a line commencing at a point on Marine Parade 18 chains measured south-westerly generally along the said Parade from Tasman Street; thence in a north-easterly direction along the south-eastern side of Marine Parade to the south-western side of Tasman Street; thence south-easterly generally along the south-eastern side of Tasman Street across Cook Street to the north-western side of the Cape Foulwind Road; thence in a north-easterly direction along the north-western side of Cape Foulwind Road across Tasman Street, Kupe Street, Ngahue Street and Golf Links Road to its north-eastern side; thence in a north-westerly direction along Golf Links Road to the south-eastern side of Marine Parade; thence in a north-easterly direction along that roadside to a point 2 chains measured in a north-easterly direction along the said Parade from Golf Links Road; thence by a right line across Marine Parade at right angles to its south-eastern side to its north-western side and the prolongation of the said right line to the sea coast; thence along the sea coast in a south-westerly direction to a point opposite the commencing point; thence by a right line to the commencing point.

Dated at Wellington this 20th day of November 1967.

J. B. GORDON, 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
- Amendment No. 14: S.R. 1966/126
- Amendment No. 15: S.R. 1967/28
- Amendment No. 16: S.R. 1967/87

(TT. 9/1/18)

Revocation of Declaration of Goods Service

PURSUANT to section 114 (6) of the Transport Act 1962, the Minister of Transport hereby revokes the declaration* made under clause 21 of the Applied Provisions of the Transport (Goods) Order 1936†, on the 10th day of September 1940, and relating to the carriage of logs or sawn or prepared timber in the counties of Wallace, Southland, and Clutha.

Dated at Wellington this 15th day of November 1967.

J. B. GORDON, Minister of Transport.

*Gazette, 19 September 1940, Vol. III, page 2366

†Gazette, 18 July 1936, Vol. II, page 1363

Change of the Purpose of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT WELLINGTON BOROUGH

LOT 131, D.P. 18101, being part Allotment 31 of Section 12, Suburbs of Auckland, situated in Block II, Otahuhu Survey District: Area, 10.59 perches, more or less. Parts certificates of title, Volume 392, folio 99 and Volume 405, folio 224.

Dated at Wellington this 14th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

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

Change of the Purpose of Part of a Reserve and Vesting in Waitemata County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of that part of the reserve described in the Schedule hereto from a road reserve to a reserve for access purposes, and further, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Waitemata, in trust, for access purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY
ALLOTMENT 611 (formerly part Lot 165, D.P. 45637, being part Allotment 90), Waikomiti Parish, situated in Block XIV, Waitemata Survey District: Area, 2.9 perches, more or less. Part certificate of title, Volume 1516, folio 65, limited as to parcels (S.O. Plan 45611).

Dated at Wellington this 21st day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/1057; D.O. R. 266)

Declaration That the Springdale Domain Shall be a Recreation Reserve and Vesting in the Piako County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the Springdale Domain described in the Schedule hereto shall cease to be subject to the provisions of Part III of the Reserves and Domains Act 1953, and shall be deemed to be a recreation reserve subject to Part II of the said Act, and further, pursuant to the said Act, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Piako, in trust, for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PIAKO COUNTY
SECTION 3, Block XI, Waitoa Survey District: Area, 10 acres, more or less (S.O. Plan 16433).

Dated at Wellington this 16th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/627; D.O. 8/555)

Dedication of a Road Reserve as a Road

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY
LOT 82, D.P. 55687, being part Allotment 98, Takapuna Parish, situated in Block XII, Waitemata Survey District: Area, 27.7 perches, more or less. Part certificate of title, Volume 1127, folio 188.

Dated at Wellington this 14th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 16/449; D.O. 8/3/347)

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 a resting place for stock over the land described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY
SECTION 1, Block II, Heringa Survey District: Area, 50 acres, more or less (S.O. Plan 326).

Dated at Wellington this 10th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 27127; D.O. R. 105)

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 resting place for travelling stock over the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

SECTION 23, Block V, Kurow Survey District: Area, 9 acres 3 roods 35 perches, more or less (S.O. Plan 762).

Dated at Wellington this 20th day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 8/2929; D.O. 8/361)

Revocation of the Reservation Over Parts of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY
PARTS Lot 165, D.P. 45637, being parts Allotment 90, Waikomiti Parish, situated in Block XIV, Waitemata Survey District: Total area, 26.9 perches, more or less. Part certificate of title, Volume 1516, folio 65, limited as to parcels. As shown on the plan marked L. and S. 6/1/1057, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 45611).

Dated at Wellington this 21st day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/1057; D.O. R. 266)

Reservation of Land and Vesting in the Auckland City Council

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CITY
SECTION 207, Town of Orakei, situated in Block VIII, Rangitoto Survey District: Area, 17.4 perches, more or less (S.O. Plan 24427).

Dated at Wellington this 21st day of November 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 22/43/1; D.O. 8/5/465)

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 14th day of November 1967.

A. J. L. WELLS, Assistant Secretary.

SCHEDULE

Hauraki Plains Bobby Calf Pool Committee

Leo Charles Schultz,
Neville Walter Hedges,
Stanley James Wilson,
Leslie Cecil Boatwain,
Arnold Patrick Ryan,
Stroud Edward Scott Price,
Stewart James Clark,
Kenneth Francis Jones, and
Clifford Ralph De'Ath.

North Canterbury Bobby Calf Pool Committee

Kenneth James Wyllie,
Colin Geoffrey Wheeler,
Samuel Rodger Bellamey,
John Raymond Pawsey,
Thomas Henry Turner,
George William Farquhar,
Morrice Bristow, and
Patrick Joseph O'Laughlan.

Ohoka and District Bobby Calf Pool Committee

Lawthor Henry Melville Johnson,
Sydney Leona Stephens,
George Arnold Armstrong,
Selwyn McAlister Millar,
Alexander James McCullum,
Ivan Douglas Watts, and
Colin Herbert Tyson.

Ohura Valley Bobby Calf Pool Committee

John Rosevear,
William Martin Allan Morrissey,
Maurice How,
Norma Helen How, and
Alexander Walter Fife.

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.

Piako Federated Bobby Calf Pool Committee

James Thomas Finnegan,
Richard Maurice Burke,
Peter James Davis,
Donald Petrie Malcolm,
Gordon Harold Galloway,
Robert Scott Vickers,
Clarence Roy Billington,
Clifford Lewis Mapp, and
Edward Pat Milliken.

Paeroa Bobby Calf Pool Committee

Horace Cliphane Jackson,
Selwyn George Wood,
Arthur Alexander Reid,
Arthur Whitford Stephen Thompson,
George Wallace Buchanan,
John Marsden Hill, and
Warren Eric French.

Pio Pio - Aria Bobby Calf Pool Committee

Glencil George Booth,
Ian Rendall,
William Owen Evans,
Frederick Noel Furniss,
Raymond Stanley Goddard,
Ronald Acton Summers,
William Tatham, and
Michael Warriner.

Putaruru Bobby Calf Pool Committee

Francis Colin Wood,
James Thompson Graham,
Raould Thomas Le Lievre,
Abraham Richardson,
Joseph Edwin Marr,
Claude Leslie Garner,
Frederick William Peters,
Edmond John White,
Alfred Phillip Harvey, and
William Henry Thodey.

Rongotea-Bulls Bobby Calf Pool Committee

Jack Colin McKenzie Scott,
Jack William Dixon,
Leslie Herbert Bidlake,
Edward Ernest Johns,
Graham Edward Fieldhouse,
Keith Gilbert Lumsden,
Kenyon Kingsmill Moore,
Charles Joseph Mullin,
Roy Henry Charles Scott, and
Peter Stuart Young.

Ruawai Bobby Calf Pool Committee

Charles Arthur Edmonson,
Rex Neil Preston,
Raymond Vern Wallace,
George Croydon Biggar,
Charles Stanford Bellamy,
Cavell David Westlake, and
Colin McCullough.

Southland Bobby Calf Pool Committee

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

Takaka Bobby Calf Pool Committee

Geoffrey John Fraser,
Kenneth Carol Frater,
Trevor Carlisle King,
Malcolm Charles Pettman,
Cyril Walker,
Clement Brotherton Mead, and
Ian George Sixtus.

Tauhei Bobby Calf Pool Committee

Frederick John Gardner,
Ivo William Seddon Harris,
Herbert John Nickolas,
Mark Leeson,
John Oswald Toner,
Francis James Nicholson, and
Henry George Kieth.

Wangaehu Bobby Calf Pool Committee

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

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963 and in the matter of an application by the Comptroller of Customs in respect of the book *Naked Lunch* by William S. Burroughs of The Grove Press, New York, U.S.A.

DECISION OF THE TRIBUNAL

THE book is a "paper back" which has sold widely in America. We are prepared to concede that the purpose of the author is a sincere one—his exploration of the foul and obscene in an effort to expose the evils of drug peddling and addiction may be valid.

Nevertheless we find it has been organised with such gusto and so much revelling in sheer filth as to constitute an affront to decency. Whatever its literary value we consider that it is ruled out from indiscriminate circulation by considerations of the public interest. We hold the opinion that a book so revolting as this requires a great deal of positive evidence to show that there is some community value before it can be accepted. We accordingly hold it to be indecent.

K. M. GRESSON, Chairman.

17 November 1967.

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963 and in the matter of an application by the Comptroller of Customs for a decision in respect of a book—*The Story of O* by Pauline Reage of The Grove Press, New York, U.S.A.

DECISION OF THE TRIBUNAL

THE book is in a hard back edition with a cover note that the sale of the book is limited to adults.

We are aware that *The Story of O* has been defended by critics of perception and ability. It is in the tradition of *de Sade* and as has been pointed out stresses the "bondage" theme between the sadistically dominant male and the masochistic submissive female. The book however exploits this theme so immoderately that it cannot be approved for general circulation. It is a work of virtuosity rather than of art and we do not think its circulation should be approved more widely than among professional psychiatrists and we so classify it accordingly.

K. M. GRESSON, Chairman.

17 November 1967.

Unclaimed Property—Notice of Election by the Public Trustee to Become Manager

WHEREAS, after due inquiry, it is not known where Robert Featherstone, formerly of Ngaruawahia, farm hand, the owner of the property mentioned in the Schedule hereto, is, or whether he is alive or dead: And whereas the gross value (as estimated by the Public Trustee) of that property does not exceed \$4,000 and the Public Trustee is satisfied

that he should become the manager of it: Now, therefore, in exercise of the authority conferred on him by subsection (2) of section 80 of the Public Trust Office Act 1957, the Public Trustee hereby elects to be the manager of the said property under Part V of the said Act.

SCHEDULE

ALL those the rights of the said Robert Featherstone under and by virtue of a devise of a dwellinghouse and approximately 3 roods of land on a farm at Ngaruawahia as described in paragraph 2 (f) of the will of George Fleming, late of Ngaruawahia, farmer, deceased.

Dated at Wellington this 13th day of November 1967.

A. E. KENNARD, Public Trustee.

The Road Classification (State Highways) Notice No. 2, 1967

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1955*, the Commissioner of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Road Classification (State Highways) Notice No. 2, 1967.

2. It is hereby declared, as required by the National Roads Board, that the State Highway as set out in the Schedule hereto shall belong to the class set out in the said Schedule.

3. So much of the Warrant dated the 8th day of June 1965† as relates to the classification of the State Highway described in the Schedule hereto is hereby revoked.

SCHEDULE

State Highway Classified in Class One

No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth) (from the southern end of the Karangarua River Bridge to the Hawea Dam).

Dated at Wellington this 20th day of November 1967.

R. J. POLASCHEK, Commissioner of Transport.

*S.R. 1955/59 (Reprinted with Amendments No. 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

Amendment No. 9: S.R. 1967/2

†*Gazette*, 17 June 1965, Vol. II, p. 986 (TT. 8/8/145)

The Road Classification (Westland County) Notice 1967

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1955*, the Commissioner of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Road Classification (Westland County) Notice 1967.

2. It is hereby declared, as required by the National Roads Board, that the road as set out in the Schedule hereto shall belong to the class set out in the said Schedule.

SCHEDULE

WESTLAND COUNTY

Road Classified in Class One

Haast-Jackson Bay Road (from State Highway No. 6 (Blenheim-Invercargill via Nelson and Greymouth) to the northern end of the Arawata River Bridge).

Road Classified in Class Two

Haast-Jackson Bay Road (from the northern end of the Arawata River Bridge to the Jackson Bay Wharf).

Dated at Wellington this 20th day of November 1967.

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

Amendment No. 9: S.R. 1967/2

†*Gazette*, 3 November 1960, Vol. III, p. 1750 (TT. 8/8/287)

Notice of Varied Hours for Sale of Liquor at the Post Office Hotel, Wellington

PURSUANT to section 221A (16) of the Sale of Liquor Act 1962, as inserted by the Sale of Liquor Amendment Act (No. 2) 1967, I, John Lochiel Robson, Secretary for Justice, hereby give notice that the Wellington Licensing Committee,

on 8 November 1967, made an order fixing hours other than the usual hours for the opening and closing of the Post Office Hotel, Wellington, for the sale of liquor to the public, namely, that such hotel premises be authorised to open at seven o'clock in the morning and close at six o'clock in the evening on Mondays to Saturdays inclusive.

Dated at Wellington this 23rd day of November 1967.

J. L. ROBSON, Secretary for Justice.

(J. 18/25/237)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises

PURSUANT to subsection 10 of section 34B of the Licensing Trusts' Act 1949, as inserted by section 3 (1) of the Licensing Trusts' Amendment Act 1967, I, John Lochiel Robson, Secretary for Justice, hereby give notice that the Invercargill Licensing Trust at a meeting held on 13 November 1967 passed the following resolution:

"In view of the fact that no notice has been received by any person residing in the Trust district of the intention to make written representations to the Trust on the proposal to vary the hours for the sale of liquor at the bulk sales department in Clyde Street, the Trust formally resolves, that the hours be so varied as notified in the public notice of intention to vary hours, as published in the issues of the *Southland News* on 12 and 19 October 1967."

Dated at Wellington this 16th day of November 1967.

J. L. ROBSON, Secretary for Justice.

(J. 18/25/51)

Rangihamama Development Scheme Amending Notice 1967, No. 1

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 and it is desired to vary the same:

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

NOTICE

1. This notice may be cited as the Rangihamama Development Scheme Amending Notice 1967, No. 1.

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
25 January 1966	N.Z. <i>Gazette</i> , No. 5, 3 February 1966, page 124

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described and situated as follows:

A. R. P.	Being
0 1 0	Rangihamama X 1, Block III, Punakitere Survey District.

Dated at Wellington this 14th day of November 1967.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 61/46; D.O. 18/24/23)

Plant Declared a Noxious Weed in the County of Eltham (Notice No. Ag. 10157)

PURSUANT to section 3 of the Noxious Weeds Act 1950, and to a delegation from the Minister of Agriculture under section 9 of the Department of Agriculture Act 1953 for the purpose of the said section, the following special order made by the Eltham County Council on 11 October 1967 is hereby published.

SPECIAL ORDER

THAT pursuant to the provisions of section 3 (1) of the Noxious Weeds Act 1950, the Eltham County Council by way of special order declare that Barley grass (*Hordeum murinum*) be deemed to be a Noxious Weed within the County of Eltham.

Dated at Wellington this 13th day of November 1967.

G. J. ANDERSON,
Assistant Director-General (Administration).

Price Order No. 2062 (Wire Products Manufactured by G.K.N. (New Zealand) Ltd.)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following price order:

PRELIMINARY

1. This order may be cited as Price Order No. 2062 and shall come into force on the 24th day of November 1967.
2. (1) Price Order No. 2059* is hereby revoked.
- (2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.
3. In this order the expression "f.o.r." means "free on rail".

APPLICATION OF THIS ORDER

4. This order applies with respect to the wire products manufactured by G.K.N. (New Zealand) Ltd. of the several kinds specified in the First Schedule hereto.

FIXING MAXIMUM PRICES OF WIRE PRODUCTS TO WHICH THIS ORDER APPLIES

Manufacturer's Prices

5. (1) Subject to the following provisions of this clause the maximum factory selling price that may be charged or received by G.K.N. (New Zealand) Ltd. for any wire products to which this order applies shall be the appropriate price fixed in the First Schedule hereto:

Provided that where the quantity of wire of one kind or more than one kind ordered by the buyer for delivery to any one destination outside the Auckland metropolitan area is less than 10 tons, the prices specified in the First Schedule may be increased by an amount not exceeding the difference between any rail rate per ton that would have been incurred by G.K.N. (New Zealand) Ltd. in delivering in lots of 10 tons or more and the rail rate per ton that would be incurred in delivering the lesser quantity from Otahuhu to the freight paid point nearest to the destination to which the wire is to be delivered;

And provided further that any such price may be increased where applicable by the appropriate extra charges referred to in the Second Schedule hereto.

(2) The maximum prices as aforesaid are fixed for deliveries as follows:

(a) f.o.r. Whangarei, Hamilton, Rotorua, Tauranga, Gisborne, Napier, Hastings, Palmerston North, New Plymouth, Wanganui, Masterton, Lower Hutt, Wellington, Blenheim, Christchurch, Invercargill.

(b) Landed on wharf at Lyttelton, Timaru, Oamaru, Nelson, Greymouth, Dunedin, and Bluff.

(c) Sales not served by the freight paid points mentioned in (a) and (b) to be on the basis of f.o.r. Otahuhu or f.o.r. nearest freight paid point at buyers option except that in the Auckland metropolitan area sales may, at the buyer's option, be ex works Otahuhu or on the basis of delivered to store at the company's approved basic prices plus an addition of \$1.40 per ton thereto.

(d) The Auckland metropolitan area is defined as follows:

The cities of Auckland and Takapuna, the Boroughs of Henderson, New Lynn, Mount Albert, Mount Eden, Mount Wellington, Otahuhu, Papatoetoe, and Papakura, the commercial centre of Pakuranga and all commercial areas along or adjacent to the Great South Road between Otahuhu and Papakura not otherwise included.

6. Notwithstanding anything in the foregoing provisions of this order and subject to such conditions, if any, as it thinks fit the Tribunal may authorise special prices in respect of any wire to which this order applies where special circumstances exist.

FIRST SCHEDULE

MAXIMUM FACTORY SELLING PRICE OF WIRE PRODUCTS MANUFACTURED BY G.K.N. (NEW ZEALAND) LTD.

Maximum Prices per Ton for Deliveries of 5 Tons or Over for Each Type of Wire

Gauge	Nail Wire	Reinforcing Wire	Baling Wire	Fully Galvanised
				Wire Type A— N.Z.S.S. 143
	\$	\$	\$	\$
3	105.00	105.00	111.50	140.50
4	105.00	105.00	111.50	140.50
5	105.00	105.00	111.50	140.50
6	105.00	105.00	111.50	140.50
7	105.50	105.50	112.50	141.50
8	106.00	106.00	112.50	141.50
9	106.00	106.00	112.50	143.00
10	106.00	106.00	112.50	144.00
11	106.50	106.50	114.00	145.50
12	107.50	107.50	114.00	147.50
12½	149.50
13	109.00	151.50
14	110.00	110.00	116.50	155.00
15	113.50	120.50
16	117.00	123.00
17	119.50
18	129.00	135.00

SECOND SCHEDULE

EXTRAS FOR QUANTITY AND QUALITY

Quantity of each type of wire—	Per Ton
	\$
Under 5 tons to 3 tons inclusive	3.20
Under 3 tons to 1 ton inclusive	3.60
Under 1 ton to 10 cwt inclusive	4.50
Under 10 cwt to 3 cwt inclusive	5.60
Under 3 cwt to 1 cwt inclusive	8.80

Gauges can be combined to obtain 5 ton rates.

Quality—
Galvanised wire Type B to New Zealand Standard Specification 143:
Type A price, plus \$1.00 per ton.

Dated at Wellington this 15th day of November 1967.

The seal of the Price Tribunal was affixed hereto in the presence of—

S. T. BARNETT, President.
J. R. DENCH, Member.
F. F. SIMMONS, Member.

[L.S.]

(I. and C.)

Price Order No. 2063 (Cornsacks)

PURSUANT to the Control of Prices Act 1947, I, Geoffrey Harold Datson, pursuant to a delegation from the Secretary of Industries and Commerce acting under a delegation from the Price Tribunal, hereby make the following price order:

1. This order may be cited as Price Order No. 2063 and shall come into force on the 24th day of November 1967.

2. (1) Price Order No. 1997* is hereby revoked.

(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.

APPLICATION OF THIS ORDER

3. This order applies with respect to sales by way of retail of all cornsacks other than secondhand cornsacks sold in New Zealand.

FIXING MAXIMUM RETAIL PRICES OF CORNSACKS TO WHICH THIS ORDER APPLIES

4. (1) The maximum retail price that may be charged or received for any cornsacks to which this order applies shall be determined as follows:

(a) When sold "ex wharf" at Auckland, Napier, Wellington, Lyttelton, Timaru, Dunedin, or Bluff: For 46-in. by 23-in. cornsacks, \$3.70 per dozen; for 48-in. by 26½-in. cornsacks, \$4.38 per dozen.

(b) When sold "ex store" at Auckland, Napier, Wellington, Lyttelton, Timaru, Dunedin, or Bluff: For 46-in. by 23-in. cornsacks, \$3.70 per dozen; for 48-in. by 26½-in. cornsacks, \$4.48 per dozen.

(c) When sold by a retailer carrying on business elsewhere than at Auckland, Napier, Wellington, Lyttelton, Timaru, Dunedin, or Bluff, the maximum price shall be the appropriate price fixed by paragraph (b) hereof, increased by the appropriate proportion of the freight charges incurred by the retailer in obtaining delivery from such one of the said places as is most convenient of access to his store; provided that, where any cornsacks to which this paragraph applies are obtained by the retailer elsewhere than from such one of the said places that is most convenient of access to his store, the increase authorised by this paragraph shall not exceed the appropriate proportion of the freight charges that would have been incurred by the retailer if the cornsacks had been obtained from that place and if delivery had been effected by the holder of a goods-service licence under the Transport Act 1962 at authorised rates.

(2) The maximum prices fixed by the last preceding sub-clause are fixed as for delivery f.o.r. or f.o.b. as the case may require.

(3) Where any cornsacks are delivered by a retailer otherwise than f.o.r. or f.o.b. the price that may be charged by the retailer shall be the appropriate price in terms of the foregoing provisions of this clause, increased by the amount of the freight charges incurred by him in effecting delivery and then reduced by the amount of those charges that would have been incurred by him if he had delivered the cornsacks f.o.r. or f.o.b. as aforesaid.

(4) Any freight charges imposed by a retailer pursuant to the foregoing provisions of this clause shall be shown separately on the appropriate invoice.

PROVISION FOR SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

5. Notwithstanding anything in the foregoing provisions of this order and subject to such conditions, if any, as it thinks fit, the Tribunal, on application by any retailer, may authorise special maximum prices for any cornsacks to which this order applies, where special circumstances exist, or for any reason extraordinary charges (freight or otherwise) are incurred by the retailer. Any authority given by the Tribunal under this clause may apply with respect to a specified lot or consignment of cornsacks or may relate generally to all cornsacks to which this order applies sold by the retailer while the approval remains in force.

Dated at Wellington this 22nd day of November 1967.

G. H. DATSON,

Director of Trade Practices and Prices Division.

*Gazette, 22 December 1965, Vol. III, p. 2344

(I. and C.)

The Standards Act 1965—Specification Declared to be a Standard Specification

PURSUANT to the provisions of the Standards Act 1965, the Standards Council, on 20 November 1967, declared the under-mentioned specification to be a standard specification.

Number and Title of Specification

Price of Copy (Post Free)
\$

NZSS 2204:1967 Method for the quantitative chemical analysis of binary mixtures of wool and certain regenerated protein fibres; being BS 3703:1964 0.30

Application for copies should be made to the Standards Association of New Zealand, Private Bag, Wellington C. 1.

Dated at Wellington this 20th day of November 1967.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 114/2/2:237)

The Standards Act 1965—Amendment of Miscellaneous Publication

PURSUANT to the provisions of the Standards Act 1965, the Standards Council, on 20 November 1967, amended the under-mentioned miscellaneous publication by the incorporation of the amendment shown hereunder:

Number and Title of Miscellaneous Publication	Amendment
MP 13:1965 Register of colours of manufacturers' identification threads for electric cables and cords; being BSI/PD 2379:1962 (Fifth edition)	No. 1 (PD 6135)

Application for copies of the miscellaneous publication so amended should be made to the Standards Association of New Zealand, Private Bag, Wellington C. 1.

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

Dated at Wellington this 20th day of November 1967.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 114/2/5:8)

The Standards Act 1965—Amendment of Standard Specifications

PURSUANT to the provisions of the Standards Act 1965, the Standards Council, on 20 November 1967, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder:

Number and Title of Standard Specification	Amendment
NZSS 497:— Methods for the analysis and testing of coal and coke— Part 2:1958 Total moisture of coke; being BS 1016:Part 2:1957	No. 1 (PD 5883)
NZSS 900:1965 Acetone; being BS 509:1964	No. 1 (PD 5832)
NZSS 1009:1951 Musical pitch; being BS 880:1950	No. 1 (PD 6033)
NZSS 1128:— Methods of testing vulcanised rubber— Part A 10:1957 Determination of resistance to flex cracking; being BS 903:Part A 10:1956	No. 2 (PD 5984)
Part A 11:1959 Determination of resistance to crack growth; being BS 903:Part A 11:1956	No. 2 (PD 5997)
Part C 3:1957 Determination of permittivity and power factor of insulating soft vulcanised rubber and ebonite; being BS 903:Part C 3:1956	No. 1 (PD 4722) No. 2 (PD 5703)
NZSS 1130:1963 Routine control methods of testing water used in industry; being BS 1427:1962	No. 2 (PD 6063)
NZSS 1224:1966 Copper alloy screw-down stop valves for general purposes; being BS 2060:1964 amended to meet New Zealand requirements	No. 2 (PD 6041)
NZSS 1430:1966 Copper alloy check valves for general purposes; being BS 1953:1964 amended to meet New Zealand requirements	No. 2 (PD 6040)
NZSS 1872:1964 Raw oil-extended styrene-butadiene rubbers (1700 series); being BS 3650:1963	No. 2 (PD 6077)

Application for copies of the standard specifications so amended should be made to the Standards Association of New Zealand, Private Bag, Wellington C. 1.

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

Dated at Wellington this 20th day of November 1967.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 114/2/3:260-270)

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1967/10

PURSUANT to the Sales Tax Act 1932–33, licences to act as wholesalers have been granted as set out in Schedule I hereto, and licences to act as wholesalers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I

LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On
Alpine Printers Ltd.	10/10/67	Pukekohe
Butland Industries Ltd.	30/9/60	One Tree Hill
Bellamy and East Ltd.	1/8/67	Christchurch
Coated Products Ltd.	1/11/67	Mount Wellington
Colfix (Auckland) Ltd.	1/10/67	Mount Wellington
Colour Ceramics Ltd.	29/9/67	Auckland
Danks Bros. Ltd.	1/4/67	Auckland
Dominion Radio and Electrical Corporation Ltd.	22/4/55 1/10/67	Otahuhu Christchurch
Dominion Screen Printers Ltd.	1/10/67	Te Atutu
Fine Line Plastics Ltd.	1/8/67	Christchurch
Gemcraft (Anderson, William Irvine and John Robert, trading as)	1/9/67	Queenstown
Good Life Ltd.	20/10/67	Manukau City
Hamilton, C. W. F., and Co. Ltd.	1/4/65 1/10/67	Wellington Irishman Creek
Hollywood Shoes Ltd.	19/8/67	Manukau City
Hughson, R. H. (Wholesale)	25/8/67	Hawera
Karneeda Service Station Ltd.	1/10/67	Palmerston North
Lucas, Joseph (N.Z.) Ltd.	4/9/67	Manukau City New Plymouth Onehunga
New Century Press (N.Z.) Ltd.	1/8/67	Christchurch
Peoples, C. R. and Co. (Peoples, Cuthbert Reeves and Betty Avon, trading as)	1/9/67	Mount Eden
Plylite Boat Construction Ltd.	1/11/67	Paraparaumu
Rotorua Novelties (Loughnan, Charles Hamilton and Etheldreda, trading as)	1/10/67	Rotorua
Savona Toys Ltd.	1/8/67	Christchurch
Scott, G. B., Publications Ltd.	1/8/67	Mount Albert
Sea Craft Ltd.	1/7/67	Ellerslie
Sherpa Products Ltd.	20/10/67	Auckland
Smithlim Wholesale (Smith, Wilfred Slane, trading as)	1/10/67	Auckland
Spencer Battery Services Ltd.	1/8/67	Petone
Supremacy Sweets (Boerema, Jan, trading as)	22/4/67	Hamilton
Underwood Printing Co. Ltd.	1/10/67	Otahuhu
Wallace, D. McL., Steel Construction Ltd.	1/8/67	One Tree Hill
Watt, Hugh, and Co. Ltd.	1/5/67	Onehunga
Wilmac Ltd.	1/8/67	Auckland

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Avon Press (Bruce, William Norman, trading as)	31/12/66	Christchurch
Bellamy and East (East, Raymond Brodwell, trading as)	31/7/67	Christchurch
Birch, Basil Augustus	31/5/67	Christchurch
Butland Industries Ltd.	29/9/60	Auckland
Charnley Wines (Charnley, Elizabeth and Neil McKenzie, trading as)	30/6/67	Auckland
Danks Bros. Ltd.	31/3/67	Auckland
Dominion Radio and Electrical Corporation Ltd.	21/4/55	Auckland
Francis Fraser Ltd.	30/9/67	Wellington
Grardin Holdings Ltd.	1/8/67	Auckland
Hamilton, C. W. F. and Co. Ltd.	1/9/62 1/10/67	Auckland Fairlie
Head Industries Ltd.	30/11/66	Palmerston North
Hellenic Trumpet Enterprises Ltd.	1/9/67	Wellington
Hollywood Shoes Ltd.	18/8/67	Auckland
Hi-way Foodlines (Rowe, David, trading as)	28/2/67	Hamilton
Lester Wholesale Co. Ltd.	24/8/67	Hawera
Millett, William, Briefcase Studio Productions (James William Rogers, trading as)	31/8/67	Auckland
N.Z. Inventions Development Co. Ltd.	31/7/67	Wellington
Otaki Letterpress (Battrick, Bertram Leslie, trading as)	31/8/67	Otaki
Peoples, C. R. and Co. (Peoples, Cuthbert Reeves and Betty Avon, trading as)	31/8/67	Auckland
Salmac Insulation Co. Ltd.	20/10/67	Wellington
Salvation Army Men's Social Service Centre, The	30/9/67	Christchurch
Sea Jewel Creations (Wicks, Patricia Lillian and John Malcolm Barrington, trading as)	30/4/67	Howick
Shaw, Zena, Cosmetics Ltd.	31/5/67	Hamilton
Supremacy Sweets (Gough, H. S., trading as)	22/4/67	Hamilton
Underwood Printing Co. (Underwood, Barry Neil, trading as)	30/9/67	Otahuhu
Watchparts (N.Z.) Ltd.	30/9/67	Auckland
Watt, Hugh, and Co. Ltd.	30/4/67	Auckland
Whittome Stevenson and Co., Ltd.	31/8/67	Auckland

Dated at Wellington this 23rd day of November 1967.

V. W. THOMAS, Comptroller of Customs.

*Manufacturing Retailers' Licences Under the Sales Tax Act—
Notice No. 1967/9*

PURSUANT to the Sales Tax Act 1932-33, licences to act as manufacturing retailers have been granted as set out in Schedule I hereto, and licences to act as manufacturing retailers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I

LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On
Hellenic Trumpet Enterprises Ltd.	1/9/67	Wellington
Watt Industries Ltd. ..	1/11/67	Wanganui

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Armstrong and Springhall Ltd.	30/9/67	Wellington
Colfix (Auckland) Ltd. ..	30/9/67	Auckland

Dated at Wellington this 23rd day of November 1967.

V. W. THOMAS, Comptroller of Customs.

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 16 November 1967, 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: 9 percent of that bank's demand deposits in New Zealand, plus 3 percent of that bank's time deposits in New Zealand 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.

A. R. LOW, Governor.

Wellington, 14 November 1967.

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 17 November 1967, 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: 8 percent of that bank's demand deposits in New Zealand, plus 3 percent of that bank's time deposits in New Zealand 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.

R. W. R. WHITE, Deputy Governor.

Wellington, 15 November 1967.

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 20 November 1967, 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: 12 percent of that bank's demand deposits in New Zealand, plus 3 percent of that bank's time deposits in New Zealand 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.

R. W. R. WHITE, Deputy Governor.

Wellington, 16 November 1967.

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, 8 NOVEMBER 1967

Liabilities		\$	Assets		\$
Notes in circulation	152,353,958	Gold	305,328
Demand deposits—			Overseas assets—		
(a) State	23,002,176	(a) Current accounts and short-term bills	103,318,798	
(b) Banks	25,936,251	(b) Investments	5,965,880	109,284,678
(c) Marketing accounts	2,806,805	New Zealand coin	9,164,905
(d) Other	147,503,827	Discounts	2,500,000
Time deposits	Advances—		
Liabilities in currencies other than New Zealand currency—			(a) To the State (including Treasury bills)	94,900,450	
(a) Demand	17,837	(b) To marketing accounts	92,648,688	
(b) Time	24,048,096	(c) Other advances	3,660,750	191,209,888
		24,065,933	Investments in New Zealand—		
Other liabilities	2,888,009	(a) N.Z. Government securities	75,649,209	
Capital accounts—			(b) Other	147,000	75,796,209
(a) General reserve Fund	3,000,000	Other assets	7,626,501
(b) Other Reserves	14,330,550			
		17,330,550			
		<u>395,887,509</u>			<u>395,887,509</u>

M. R. HUTTON, Chief Accountant.

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, 15 NOVEMBER 1967

Liabilities		\$	Assets		\$
Notes in Circulation		153,132,310	Gold		305,328
Demand deposits—			Overseas assets—		
(a) State		26,377,610	(a) Current accounts and short-term bills	96,658,185	
(b) Banks		22,399,097	(b) Investments	5,965,880	
(c) Marketing accounts		3,229,481			102,624,065
(d) Other		150,115,995	New Zealand coin		9,189,992
Time deposits			Discounts		2,500,000
Liabilities in currencies other than New Zealand currency—			Advances—		
(a) Demand		136,098	(a) To the State (including Treasury bills)	102,802,723	
(b) Time		24,048,096	(b) To marketing accounts	89,530,810	
		24,184,194	(c) Other advances	11,715,750	204,049,283
Other liabilities		3,193,808	Investments in New Zealand—		
Capital accounts—			(a) N.Z. Government Securities	74,851,298	
(a) General Reserve Fund		3,000,000	(b) Other	147,000	74,998,298
(b) Other Reserves		14,330,550	Other assets		6,296,079
		17,330,550			
		<u>\$399,963,045</u>			<u>\$399,963,045</u>

M. R. HUTTON, Chief Accountant.

Tariff Notice No. 1967/95—Applications for Approval

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

Appn No.	Tariff Item	Goods	Rates of Duty			Part II Ref.
			B.P.	MFN.	Gen.	
1202	34.02.00	Solumin FX NS series (sodium salts of sulphated alkyl phenoxy poly-ethoxy ethanols) for use in cleansing operations	25%	..	25%	10.8
1203	39.07.99	Insulgrip industrial fasteners, of moulded nylon	Free	20%	25%	10.2
1204	39.07.99	"Tuff-link" nylon chain, used for much the same purposes as industrial metallic chain, including mooring ocean-going vessels, supporting ducting in coal mines, and in chemical works and other plants, where corrosion is a problem	Free	20%	25%	10.2
1205	40.09.01	Hose, 2, 3, or 4 braid, having internal diameters of from 1½ in. to 4 in., having maximum working pressures of 225 lbs p.s.i. and conforming to B.S.S. 3158/1959, for use in refuelling aircraft	Free	..	25%	..
1206	40.14.19	Rubber expansion joints for connecting flanged pipes	Free	20%	25%	10.2
1207	59.02.01	Needlefelt of terylene and other synthetic fibres, used in making felt pads, for use on the bucks of pressing machines, and also as a filtering medium	Free	..	10%	..
1208	65.06.04	Helmets, racing cyclists, being protective headgear, constructed of padded soft leather bands	25%	..	25%	10.8
1209	83.02.12	Components for the manufacture of "Schlage" latches	25%	..	25%	10.8
1210			25%	..	25%	10.8
1211	84.10.09	Centrifugal pumps, 4 off, for the circulation of hot and cold water in air conditioning plants, specially designed for noiseless running, and incorporating the following features for that purpose: (a) oversize special alloy pump shaft (b) oil lubrication in place of grease cups (c) bronze sleeve bearings and mechanical seal (d) balanced impeller (e) spring type shaft coupling (f) rubber ring mounted electric motor	Free	20%	25%	10.2
1212	84.10.09	Hydraulic ram pumps, used to pump water	Free	20%	25%	10.2
1213	84.10.09	Pump, rotary displacement gear, of the Fuerheerd type, size 1½A, for pumping boiler fuel oil	Free	20%	25%	10.2
1214	84.24.23	"Vicon" mechanical thinner and weeder, designed for fitting to an agricultural tractor, and used for weeding and thinning row crops	Free	20%	25%	10.2
1215	85.19.41	11 kV Ring Main Units comprising oil isolating switches and oil immersed 3 phase tripping type fuse switch without busbars and mounted in a common tank	Free	20%	25%	10.2
1216	85.23.06	Cable, ethylene propylene rubber insulated, nitrile butadiene rubber/PVC sheathed, for floor warming purposes	Free	20%	25%	..
1217	86.06.00	Crane, Coles model "Dominant", rail mounted	Free	20%	25%	..
1218	87.02.45	Automatic, self-propelled, bale loading wagon, for loading, transporting, and stacking hay bales	Free	Free	Free	10.3
1219	87.14.14	Automatic, trailer-type, bale loading wagon, for loading, transporting, and stacking hay bales	Free	Free	Free	10.3
1220	90.10.09	Cassette shells and spools for use in spooling films	25%	..	25%	10.8

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 14 December 1967. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 23rd day of November 1967.

V. W. THOMAS, Comptroller of Customs.

Tariff Notice No. 1967/96—Applications for Continuation of Approval

NOTICE is hereby given that applications have been made for continuation of the following approvals of the Minister of Customs:

Appn No.	Tariff Item	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
			B.P.	MFN.	Gen.			From	To
1221	44.15.01	Plywood, 3/32 in. and 5/64 in. thicknesses, when declared by a manufacturer for use by him only in making rowing skiffs	Free	..	25%	10.8	144	1/4/65	30/6/67
1223	62.05.09	Thermopatches	Free	..	10%	10.8	201	1/1/66	31/12/67

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 14 December 1967. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 23rd day of November 1967.

V. W. THOMAS, Comptroller of Customs.

Tariff Notice No. 1967/97—Application for Continuation of a Variation of Determination

NOTICE is hereby given that an application has been made for continuation of the following variation of determination of the Minister of Customs:

Appn No.	Tariff Item	Goods	Rates of Duty			List No.	Effective	
			B.P.	MFN.	Gen.		From	To
1222	48.04.11	All composite paper and paperboard, regardless of trade name description, the c.i.f. and e. value of which does not exceed \$290 per ton, excluding: (2) Document manilla pasted	25%	..	25%	234	1/7/67	31/12/67

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 14 December 1967. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 23rd day of November 1967.

V. W. THOMAS, Comptroller of Customs.

Notice Under the Regulations Act 1936

PURSUANT to the Regulations Act 1936, notice is hereby given of the making of regulations as under:

Authority for Enactment	Short Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Mining Act 1926	Mining Regulations 1926, Amendment No. 18 ..	1967/254	20/11/67	5c
Section 3 of the New Zealand - Australia Free Trade Agreement Act 1965	New Zealand - Australia Free Trade Agreement Order (No. 2) 1967	1967/255	20/11/67	45c
Private Savings Banks Act 1964 ..	Private Savings Banks Regulations 1964, Amendment No. 2	1967/256	20/11/67	5c
Shipping and Seamen Act 1952 ..	Shipping (Direction-Finders) Rules 1967	1967/257	20/11/67	10c
National Library Act 1965	Country Library Service Regulations 1967	1967/258	20/11/67	5c
Shipping and Seamen Act 1952 ..	Shipping Radio Rules 1967	1967/259	20/11/67	40c

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; Mulgrave Street (Private Bag), Wellington; 130 Oxford Terrace (P.O. Box 1721), Christchurch; corner of Water and Bond Streets (P.O. Box 1104), Dunedin. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

R. E. OWEN, Government Printer.

Registered Sawmills

The following list of sawmills is registered in terms of the Sawmill Registration Regulations 1952. The list includes all sawmills registered as at 18 October 1967, the total number being 535.

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

AUCKLAND CONSERVANCY			
Reg. No.	Operator	Postal Address	Location of Mill
492	Aitkenhead, C. M., and Sons Ltd.	R.D. 1, Pokeno	Pokeno
72	Alexander's Timber Mill	Pakotai, Whangarei	Pakotai
335	Anderson, R. W.	P.O. Box 21104, Henderson	Massey
223	Anderson and O'Leary Ltd.	No. 2 R.D., Kumeu	Whenuapai
420	Ashby, R. J.	Post Office, Pakaraka	Oromahoe
15	Baker, R. E. and D. J.	Main Road, Katikati	Katikati
425	Baker, G. W. V.	R.D. 3, Kaitaia	Mangonui
397	Ballantyne, D. G., and Watson, J. R.	Bush Road, Albany	Albany
461	Blackwell, T. J. W.	Tryphena, Great Barrier	Tryphena
392	Buckton, C. A. and N. R.	School Road, Wellsford	Wellsford
506	Carter (Kumeu) Ltd.	P.O. Box 75, Kumeu	Riverhead
307	Carter Merchants (Morningside) Ltd.	P.O. Box 8532, Auckland	Pureora
387	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Auckland	Maramarua
241	Cashmore, G. and O., Ltd.	P.O. Box 9077, Newmarket, Auckland	Silverdale
491	Chitty, G. M., Ltd.	No. 5 R.D., Tuakau	Waikaretu
240	C.H.M. Engineering Ltd.	P.O. Box 28, Matakana	Matakana
246	Cliff, R. G. and J. W.	P.O. Box 57, Paparoa	Paparoa
254	Courtney Bros.	P.O. Box 223, Cambridge	Cambridge
497	Cox, D. W.	No. 6 R.D., Wellsford	Wayby
500	Currie, D. D.	P.O. Opua, Bay of Islands	Lower Whangae
448	Dahl, K. and N.	P.O. Box 36, Kaeo	Kaeo
16	Dargaville Sawmilling Co. Ltd.	P.O. Box 73, Dargaville	Dargaville
391	Delta Timber Co. Ltd.	P.O. Box 49, Ngaruawahia	Ngaruawahia
294	Devcich and Sons	P.O. Box 63, Thames	Kauaeranga
468	Dillon Sawmilling Ltd.	P.O. Box 13007, Onehunga	Onehunga
520	Double, G.	P.O. Box 152, Te Kuiti	Portable mill
343	Douglas, G. R.	No. 3 R.D., Waiuku	Waipipi
54	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi No. 1
55	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Mangapehi No. 2
209	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Maraeroa
49	Endean's Mill (Waimiha) Ltd.	P.O. Box 804, Hamilton	Waimiha
447	Far North Timber Mill Ltd.	P.O. Box 63, Kaitaia, North Auckland	Kaingaroa
457	Farms, J. B. L., Ltd.	P.O. Box 38, Ruawai	Ruawai
479	Forbes Timber Merchants Ltd.	P.O. Box 188, Papakura	Papakura
514	Gearon, Ivor	No. 3 R.D., Pukekohe	Mauku
262	Glamuzina, M., and Sons Ltd.	Aratapu North, Wairoa	Aratapu
358	Grant and Armour Ltd.	P.O. Box 157, Dargaville	Donnelly's Crossing
235	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Mount Eden
478	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Topuni
466	Herman Timber Co. Ltd.	P.O. Box 372, Whangarei	Whangarei
430	Hodge, H. W., and Son	P.O. Box 35004, Brown's Bay	Brown's Bay
451	Hughes, A. J., and Sons Ltd.	69 Argyle Street, Herne Bay, Auckland	Massey
515	Jakicevich Farm Ltd.	Private Bag, Rawene	Whirinaki
438	Jecentho, H. and B.	P.O. Box 5, Mangamuka Bridge	Mangamuka
243	Jones, F. and B., Ltd.	P.O. Box 20023, Glen Eden	Glen Eden
427	Justice Department	Waikeria Youth Centre, Private Bag 400, Te Awamutu	Waikeria
363	Kaipara Pinus Sawmills Ltd.	P.O. Box 8551, Auckland	Topuni
283	Kaitaia Timber Co. Ltd.	P.O. Box 2, Kaitaia	Kaitaia
236	Kamira, K.	P.B., Kohukohu	Reena
513	King, W. G.	Maromaku, Bay of Islands	Maromaku
1	Lane and Sons Ltd.	Totara North	Totara North
460	Lovatt, C. R., and Son Ltd.	P.O. Box 118, Whangarei	Whangarei
475	McKay, R. A., and Son Ltd.	Taiphua R.D., Whangarei	Taiphua
96	McMillan, H. A., and Son Ltd.	Main Road, Riverhead	Riverhead
503	Mackintosh, D. P.	No. 2 R.D., Albany	Albany
505	Magee Bros.	23 Commes Street, Onerahi, Whangarei	Portable mill
385	Managh, J. N., and Co. Ltd.	P.O. Box 4025, Kamo	Kauri
437	Mangahoe Sawmilling Co.	Care of Hammonds, Accountants, Te Awamutu	Te Awamutu
516	Mangakahia Timber Co. Ltd.	Post Office, Pakotai	Pakotai
465	Mangapai Sawmill	Mangapai, Northland	Portable mill
511	Marshall, P. E.	P.O. Box 420, Kaikohe	Portable mill
409	Marua Sawmills Ltd.	P.O. Box 123, Otorohanga	Otorohanga
277	Mataora Timber Co. Ltd.	Consols Street, Waihi	Waihi
373	Maxwell, W. D.	Omahuta R.D. 2, Okaihau	Omahuta
217	Morrinsville Sawmilling Co. Ltd.	P.O. Box 23, Morrinsville	Morrinsville
328	Murray, John (Awakino), Ltd.	P.O. Box 4, Awakino	Awakino
517	Neems and Sons	P.O. Box 323, Kaikohe	Awarua
71	Northland Sawmills Ltd.	P.O. Box 130, Kaikohe	Kaikohe
406	Nuffield Timber Co. Ltd.	P.O. Box 12040, Penrose, Auckland	Mangakahu
273	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 38019, Petone	Pureora
485	O'Regan Bros. Sawmill Ltd.	No. 2 R.D., Ohaupo	Ngahinapouri
37	Paeroa Sawmill	Thames Road, Paeroa	Paeroa
105	Piggott, Ernest, and Sons Ltd.	Great South Road, Takanini	Takanini
493	Powell, C. G.	Oparakou R.D., Matakoho	Matakoho
498	Puketutu Lumber Co.	P.O. Box 9242, Auckland	Puketutu Island
411	Pullman, W. A.	R.D. 4, Hikurangi	Ngaiotonga
508	Rangiatea Sawmill	P.O. Box 183, Otorohanga	Rangiatea
274	Ranginui Timber Co. Ltd.	P.O. Box 63, Levin	Pureora
176	Rawene Sash and Door Factory	P.O. Box 34, Rawene	Rawene
502	Reed, J. E.	38 Thames Road, Paeroa	Portable mill
496	Reed, V. S.	No. 3 R.D., Waerenga, Te Kauwhata	Waerenga
486	Ross, W. S.	Wharawhara Road, R.D. 2, Katikati	Portable mill
215	Rowell and Rowell Ltd.	P.O. Box 223, Kaikohe	Kaikohe
509	Russell, W. E.	R.D. 2, Hamilton Road, Morrinsville	Portable mill
306	Schick and Leslie	P.O. Box 93, Thames	Coromandel
459	Schick and Leslie	P.O. Box 93, Thames	Kauranga Valley
494	Seacraft Forests Ltd.	P.O. Box 11015, Ellerslie, Auckland S.E. 6	Maungatawhiri
439	Senton Sawmill Ltd.	Orini, No. 2 R.D., Taupiri	Orini South
504	Shepherd, C. A., Ltd.	P.O. Box 3, Kawakawa	Portable mill
5	Shortland, C. R., Ltd.	22 George Street, Hikurangi	Umawera

AUCKLAND CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
424	Smith, H., D., and W.	No. 1 R.D., Ruawai, Northland	Portable mill
163	Smyth Bros. and Boryer Ltd.	P.O. Box 57, Te Awamutu	Ngaroma
196	Spears, M. S. D., Ltd.	P.O. Box 35, Marton	Kopaki
518	Steel, R. A.	P.O. Box 283, Te Awamutu	Portable mill
157	Taipuha Contractors Ltd.	R.D., Taipuha, Northland	Mareretu
490	Tanner's Sawmill Ltd.	Private Bag, Waihi	Hikuai-Tairua
204	Taylor and Harvey	P.O. Box 58, Katikati	Katikati
258	Taylor and Jourdain Ltd.	P.O. Box 233, Te Awamutu	Te Awamutu
126	Thames Sawmilling Co. Ltd.	P.O. Box 28, Thames	Kopu
370	Tinopai Timber Co. Ltd.	Hukatere R.D., Matakoho	Tinopai
275	Toia, T., and Sons	Rural Delivery Okaihau East	Okaihau East
418	Tregoweth, R. H., Ltd.	P.O. Box 61, Te Kuiti	Te Kuiti
199	Twentyman Bros.	P.O. Box 57, Thames	Thames
426	Waipoua Timber Ltd.	P.O. Box 220, Dargaville	Dargaville
253	Waipu Timber Co. Ltd.	P.O. Box 8, Waipu	Waipu
295	Wall, W. G., and Son	Rural Delivery 1, Kumeu	Huapai
481	Waitangi Timber Treatment Ltd.	P.O. Box 17, Pahia	Pahia
78	Webber, E. D.	18 Bonnett's Road, Kaitaia	Peria
434	Weber, K. E.	Matakoho, Northland	Matakoho
436	Wellsford Sawmillers and Builders Supplies	School Road, Wellsford	Wellsford
19	West Timber Co. Ltd.	P.O. Box 9, Helensville	Helensville
12	Whangarei Timber Co. Ltd.	P.O. Box 144, Whangarei	Whangarei
519	Whitecliffs (Northland) Ltd.	Rural Delivery, Okaihau	Rangiahua
245	Williamson, P. and M.	P.O. Box 13, Whangamata	Whangamata
469	Wills, S. T.	Hetherington Road, R.D. 1	Henderson
92	Wyatt, J. C., and Sons	P.O. Box 1, Leigh	Leigh
501	Zderich Bros.	P.O. Box 36, Kaikohe	Okaihau

ROTORUA CONSERVANCY

81	Barnett Bros. Ltd.	R.D. 1, Putaruru	Waotu
2	Batholomew Timbers Ltd.	P.O. Box 44, Hamilton	Te Whetu
172	Bunn Bros. Ltd.	P.O. Box 260, Tauranga	Matakana Island
93	Carter, J. A., Sawmilling Co. Ltd.	P.O. Box 54, Tauranga	Tauranga
109	Cravenwood Construction Co. Ltd.	P.O. Box 297, Tauranga	Gate Pa
155	E.D. Sawmilling Co. Ltd.	P.O. Box 53, Opotiki	Opotiki
165	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Putaruru
19	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Edgecumbe (1)
171	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Edgecumbe (2)
211	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Kaimai
101	Fletcher Timber Co. Ltd.	Private Bag, Putaruru	Wiltsdown
154	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Ngongotaha
188	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Ruatahuna
213	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Taupo
103	Frankham Bros. Ltd.	P.O. Box 9004, Newmarket, Auckland S.E. 1	Te Puna
13	Hedley, W., and Sons	P.O. Box 160, Wairoa	Piripaua
176	Hedley, W., and Sons	P.O. Box 160, Wairoa	Wairoa
107	Henderson and Pollard Ltd.	P.O. Box 8551, Auckland C. 3	Minginui Forest
38	Hill, J. T., Timber and Construction Co. Ltd.	P.O. Box 480, Gisborne	Makaraka
32	Huka Timber Mills Ltd.	P.O. Box 121, Taupo	Nukuhau
178	Hutt Timber and Hardware Co. Ltd.	P.O. Box 102, Tokoroa	Tokoroa
36	Koutu Sawmills Ltd.	P.O. Box 9100, Newmarket, Auckland	Koutu
204	Kotemaori Sawmills Ltd.	P.O. Box 336, Napier	Portable mill
210	Lee Bros. (Rotorua) Ltd.	P.O. Box 46, Rotorua	Koutu
206	Lloyds' (Rotorua) Ltd.	P.O. Box 192, Rotorua	Rotorua
105	Longfern Timber Co. Ltd.	P.O. Box 709, Auckland	Minginui Forest
215	Lowe's Timber Mill	P.O. Box 49, Tauranga	Tauranga
139	Magee, T. J.	Terrace Avenue, Mount Maunganui	Mount Maunganui
106	Manukau Timber Co. Ltd.	P.O. Box 9100, Newmarket, Auckland	Minginui
136	M. K. Hunt Foundation Ltd.	P.O. Box 106, Rotorua	Rotorua
189	Motu Sawmilling Co. Ltd.	R.D. 1, Gisborne	Gisborne
167	Mount Tauhara Sawmilling Co. Ltd.	P.O. Box 704, Taupo	Taupo
190	Murupara Timber Co.	P.O. Box 9070, Newmarket, Auckland	Murupara
26	N.Z. Forest Products Ltd.	Private Bag, Auckland C. 1	Pinedale
76	N.Z. Forest Products Ltd.	Private Bag, Auckland C. 1	Maraetai
143	N.Z. Forest Products Ltd.	Private Bag, Auckland C. 1	Kinleith
58	N.Z. Forest Service	Waipa Sawmill, Private Bag, Rotorua	Waipa
104	N.Z. Government Railways	Mamaku	Mamaku
160	Ngahere Sawmills	P.O. Box 2058, Tauranga	Greerton
52	Ngatira Sawmilling Co. Ltd.	P.O. Box 8532, Auckland C. 3	Ngatira
192	Pardon, E. and J., Ltd.	P.O. Box 226, Taupo	Taupo
195	Pearse, J. W. R.	54 Dornwell Road, Mount Roskill, Auckland	Portable mill
92	Petersen and Oxnam	P.O. Box 211, Putaruru	Upper Atiamuri
214	Peterson Bros.	Rural Delivery 9, Te Puke	Ranguru
201	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
212	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
124	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
66	Pohokura Timber Co. Ltd.	P.O. Box 390, Hastings	Pohokura
140	P.T.Y. Industries Ltd.	P.O. Box 181, Putaruru	Putaruru
134	Rotoiti Timber Co. Ltd.	P.O. Box 32, Ngongotaha	Mangakino
170	Rotorua Sawmills Ltd.	P.O. Box 517, Rotorua	Rotorua
186	Tasman Pulp and Paper Co. Ltd.	Private Bag, Kawerau	Kawerau
205	Taupo Totara Timber Co. Ltd.	P.O. Box 190, Putaruru	Putaruru
163	Taupo Totara Timber Co. Ltd.	P.O. Box 190, Putaruru	Tokoroa
125	Te Puke Timbers	P.O. Box 86, Te Puke	Te Puke
208	Timber Battens Rotorua Ltd.	P.O. Box 777, Rotorua	Portable mill
74	Tuck and Watkins Ltd.	P.O. Box 181, Putaruru	Putaruru
77	Tui Timbers Ltd.	P.O. Box 297, Tauranga	Tauranga
39	Tunncliffe Timber Co. Ltd.	Private Bag, Rotorua	Lake Rotoma
146	Tutukau Sawmilling Co. Ltd.	P.O. Box 490, Rotorua	Arataki
114	Waihaha Sawmilling Co. Ltd.	P.O. Box 102, Putaruru	Tihoi
193	Wairoa Sawmilling Co. Ltd.	P.O. Box 107, Wairoa	Frasertown
73	Walkers' Sawmilling Co. Ltd.	P.O. Box 169, Gisborne	Whakaangi
22	Western Bay Timber Co. Ltd.	P.O. Box 181, Putaruru	Tihoi
141	Whakatane Board Mills Ltd.	Private Bag, Whakatane	Whakatane
100	Williams and Pedersen Ltd.	P.O. Box 2024, Midway, Gisborne	Gisborne
14	Wilson, H. N., Ltd.	P.O. Box 248, Palmerston North	Tuaiti

WELLINGTON CONSERVANCY

Reg. No.	Operator	Postal Address	Location of Mill
351	Alcock, P. L., and S.	No. 3 R.D., Te Kuiti	Mokaiti
254	Andrews, S. W.	Crewe Street, Pahiatua	Pahiatua
320	Barry, J. A.	P.O. Box 105, Ohura	Ohura
267	Beattie, G. . .	Heathcote Road, Hastings	Hastings
326	Bradley Bros.	P.O. Box 127, Taihape	Bennett Siding
262	Brill, C. D.	Aokautere R.D. 1, Palmerston North	Aokautere
208	Brown, Henry, and Co. Ltd.	P.O. Box 400, New Plymouth	Manunui
201	Bullock, B., and Co. Ltd.	P.O. Box 531, Wanganui	Wanganui
309	Caldwell, L. (Sawmills) Ltd.	P.O. Box 6, Midhurst	Midhurst
182	Campbell's Sawmills Ltd.	P.O. Box 1376, Wellington	Paraparaumu
183	Carnea Sawmills Ltd.	Care of Boon Bros., Gill Street, New Plymouth	Fitzroy
24	Carter Merchants (Jones) Ltd.	P.O. Box 102, Masterton	Waingawa
263	Carter Merchants (Jones) Ltd.	P.O. Box 57, Martinborough	Martinborough
48	Carter Merchants (Manawatu) Ltd.	P.O. Box 325, Palmerston North	Dannevirke
52	Carter Merchants (Ohakune) Ltd.	Private Bag, Ohakune	Ohakune Junction
306	Caskey Bros.	Mountain Road, Stratford	Stratford
226	Clark's Sawmill	P.O. Box 18, Ormondville	Ormondville
233	Cleland, W. J., and Sons Ltd.	477 Devon Street East, New Plymouth	New Plymouth
90	Clement and Davis Ltd.	P.O. Box 8, Opunake	Opunake
355	Coulston and Dicker	4 Indus Street, Wanganui	Portable mill
253	Crighton, W., and Son Ltd.	P.O. Box 82, Levin	Levin
26	Daniell, C. E., Ltd.	P.O. Box 89, Queen Street, Masterton	Masterton
19	Dannevirke Woodware Co. Ltd.	P.O. Box 144, Dannevirke	Dannevirke
364	Delaney, C. J.	Ward Street, Raetihi	Portable mill
272	Dominion Timber Co. Ltd.	P.O. Box 8532, Auckland	Owhango
237	Edhouse, G. W., and Son Ltd.	P.O. Box 34, Taumarunui	Manunui
292	Edwards, J. W. and M. W.	P.O. Box 90, Carterton	Clareville
30	Eketahuna Sawmills	High Street, Eketahuna	Eketahuna
361	Ellen, F. C. H.	No. 7 R.D., Feilding	Portable mill
340	Elliott and Groen	No. 4 R.D., Napier	Patoka
347	Ellmers, H. G.	R.D. Otawhao, Takapau	Otawhao
212	Fannin, E. R.	P.O. Box 57, Taihape	Taihape
170	Fazackerley, E. H., Ltd.	P.O. Box 201, Stratford	Stratford
343	Fletcher Timber Co. Ltd.	Private Bag, Rotorua	Turangi
61	Funnell's Timber Co. Ltd.	Bridge Street, Bulls	Bulls
190	Fussell, W. B. (Estate)	Care of Public Trustee, Box 38, New Plymouth	Waiongona
369	Gibbs Sawmill Ltd.	13 Kowhai Street, Castlecliff, Wanganui	Wanganui
250	Hauhangaoroa Timber Co. Ltd.	Care of Boon Bros., Gill Street, New Plymouth	Te Aputa
307	Hauhangaoroa 2c Incorporation	P.O. Box 109, Taumarunui	Te Raotanga
22	Holt, Robert, and Sons (Pahiatua) Ltd.	215 Main Street, Pahiatua	Pahiatua
203	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Napier
330	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Onekawa
366	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Onekawa
324	Hursthous Timber Co. Ltd.	P.O. Box 65, Inglewood	Inglewood
199	Hutt Timber and Hardware Co. Ltd.	Manunui	Manunui
261	Ibbotson Sawmilling Co. Ltd.	Care of D. Dewar, 30 Glasgow Street, Hawera	Hawera
357	James, C. H., and Sons	No. 10 R.D., Palmerston North	Bunnythorpe
346	Kaponga Sawmills Ltd.	P.O. Box 337, New Plymouth	Levilea
360	Kendall, L. L.	30 Portia Street, Stratford	Stratford
195	Kiwitea Sawmilling Co.	Care of Toothill and Marshall Co. Ltd., Manchester Square, Feilding	Cheltenham
293	Lambert Bros.	9 Kahikatea Street, Inglewood	Inglewood
317	Lomas, B. P. N.	P.O. Box 785, Palmerston North	Himatangi
257	McAlpine Bros. Ltd.	P.O. Box 268, New Plymouth	Oakura
216	McIlwaine, T. and J., Ltd.	Russell Street, Marton	Marton
358	Mackie Bros.	P.O. Box 35, Onga Onga	Onga Onga
299	Mallaby Mills Ltd.	Kiell Street, Silverstream	Silverstream
335	Mana Sawmills Ltd.	Haywards Road, Pauatahanui	Pauatahanui
302	Mangorei Sawmilling Co. Ltd.	P.O. Box 268, New Plymouth	New Plymouth
130	Miles and Sons Ltd.	R.D., Takapau	Ashley-Clinton
88	New Plymouth Sash and Door Factory and Timber Co. Ltd.	P.O. Box 34, New Plymouth	New Plymouth
279	Normanby Sawmilling Co. Ltd.	P.O. Box 369, Hawera	Normanby
32	Odlin, C. and A., Timber and Hardware Co. Ltd.	P.O. Box 1995, Wellington	Petone
319	Omahu Timber Co. Ltd.	P.O. Box 390, Hastings	Hastings
296	Omata Sawmilling Co. Ltd.	P.O. Box 337, New Plymouth	Omata
273	Oxnam's Timber and Hardware Ltd.	P.O. Box 100, Foxton	Foxton
185	Parkvale Box Co.	Care of Box 336, Napier	Hastings
28	Pope, W. J., and Co. Ltd.	Care of J. Pope, Greytown	Greytown
342	Pukeroa Sawmills	No. 2 R.D., Hunterville	Pukeroa
245	Remnant, S. J.	P.O. Box 49, Kimbolton	Kimbolton
225	Richards, W. S., and Sons Ltd.	26 Main Street, Pahiatua	Mangaramarama
188	Roebuck Industries Ltd.	P.O. Box 372, New Plymouth	Waiongona
210	Shanks Bros.	Hatuma Road, Waipukurau	Waipukurau
274	Sharplin Industries Ltd.	P.O. Box 294, Taumarunui	Taumarunui
288	Sigvertsen, L. J.	Newman, Eketahuna	Newman
284	Smith, C. P. and P. D., and Co. Ltd.	P.O. Box 47, Taumarunui	Matapuna
321	Southcombe, M. R.	62 Fox Street, Opunake	Opunake
323	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Marton Junction
370	Speirs M.S.D. Ltd.	P.O. Box 45, Ohakune	Tangiwai
59	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Wanganui
311	Stewart Sawmilling Co. Ltd.	P.O. Box 133, Feilding	Maewa
368	Swinburn, K. T. F.	Tourere Station, R.D. 1, Waipukurau	Waipukurau
356	Thorby Bros.	R.D. 4, Bulls	Bulls
362	Timmo's Sawmills	Pitt Street, Raetihi	Raetihi
232	Tiritea Sawmilling Co. Ltd.	Fitzherbert West, R.D. No. 4, Palmerston North	Fitzherbert
221	Toko Sawmilling Co. Ltd.	P.O. Box 266, Hawera	Toko
275	Tongariro Timber Ltd.	P.O. Box 49, New Plymouth	National Park
310	Treelands Ltd.	Oroua Downs R.D., Foxton	Oroua Downs
235	Tucker, N. G., and Co. Ltd.	Corner Lorne and Wellseley Streets, Auckland	Ohura
271	Tuki Tuki Milling Co. Ltd.	P.O. Box 378, Napier	Tukituki
308	Uncles and Sons	Care of R. S. Beazer, Makino Road, Feilding	Makino
177	Urenui Timber Co. Ltd.	P.O. Box 376, New Plymouth	Urenui
189	Valentine Sawmilling Co. Ltd.	P.O. Box 33, Inglewood	Inglewood
264	Waikoau Timber Co. Ltd.	P.O. Box 137, Napier	Waikoau
363	Waikune Prison	Justice Department, P.B. 600, National Park	National Park
205	Waipari Timber Co. Ltd.	P.O. Box 66, Eltham	Eltham
285	Waipari Timber Co. Ltd.	P.O. Box 342, Taumarunui	Taringamotu
84	Waipawa Cases Ltd.	P.O. Box 4, Waipawa	Waipawa

WELLINGTON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
286	Wairarapa Timber Co. Ltd.	P.O. Box 89, Masterton	Oruaiwi
143	Wall, T. W., Ltd.	P.O. Box 44, Waverley	Waverley
300	Walsh, K. J.	Tarata, R.D., Inglewood	Tarata
241	Waterson Bros. and McDonell	P.O. Box 18, National Park	National Park
359	Waugh, S. R.	Broadway Street, Martinborough	Portable mill
222	Whiting Contractors Ltd.	Care of Grant, Kiddle, and Co., Upper Hutt	Akatarawa
348	Wood Enterprises Ltd.	P.O. Box 321, Wanganui	Wanganui

NELSON CONSERVANCY

296	Abbott and Christian	P.O. Box 59, Takaka	Puramahoi
293	Anatoki Sawmill	R.D., Kotinga, Takaka	Anatoki
317	Anderson, F. L., Ltd.	Burleigh, Blenheim	Blenheim
266	Anderson, F. L., Ltd.	P.O. Box 36, Murchison	Murchison
242	Templeman, Colin	Pelorus Bridge, Marlborough	Pelorus Bridge
154	Aorere Timber Co. Ltd.	P.O. Box 36, Takaka	Bainham
5	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Kainui
6	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Tasman
7	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Belgrove
38	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Mildura
61	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Redwoods Valley
115	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Motueka
116	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Waiwhero
302	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Wakefield
303	Baigent, H., and Sons Ltd.	P.O. Box 97, Nelson	Brookside
221	Barnes, T. H., and Co. Ltd.	Murphy's Road, Blenheim	Okoha
155	Bastin, W., and Sons	14 Bastin Terrace, Wakefield	Maud Creek
112	Benara Timber Co. Ltd.	P.O. Box 97, Nelson	Mangarakau
199	Blackadder, W. D.	Rahu, Reefton	Rahu
152	Brown Creek Sawmilling Co. Ltd.	P.O. Box 14, Ikamatua	Ikamatua
290	Bryant Bros.	P.O. Box 240, Blenheim	Canvastown
8	Chamberlain Construction Ltd.	P.O. Box 291, Nelson	Korere
306	Country Line Buildings	R.D. 1., Upper Moutere	Mahana
229	Couper Bros.	Rai Valley, Marlborough	Rai Valley
213	Crispin, A. C. R.	P.O. Box 14, Havelock	Havelock
309	Crowe, J. B.	Care of N.Z. Forest Service, Golden Downs, Nelson	Pangatotara
156	Deck Bros.	24 Woodlands Avenue, Motueka	Riwaka
173	Donnelly Milling Co. Ltd.	Care of P.O. Box 10, Nelson	Hope
277	Duncan, J. W. C. and N. F.	Tapawera R.D. 2, Wakefield	Tapawera
200	Eggers, R. T., and Sons Ltd.	R.D. No. 2, Upper Moutere, Nelson	Harakeke
183	Gibson, B. R.	Rai Valley, Nelson	Rai Valley
291	Gordon, R. K.	P.O. Box 34, Murchison	Shenandoah
274	Granger Bros.	Wai-iti R.D. 1, Wakefield	Belgrove
234	Hardie and Thomson Ltd.	Colombo Street North, Christchurch	Westport
168	Harvey Timber Ltd.	Manaroa, Private Bag, Havelock	Manaroa
245	Higgins, R. A.	Foxhill, Nelson	Foxhill
268	Jack Bros. Ltd.	P.O. Box 5017, Papanui, Christchurch 5	Oweka
287	Jelinek, L.	Kaka R.D. 2, Wakefield	Kaka
288	Jenkins, W. F., Ltd.	Fairfax Street, Murchison	Murchison
184	Knowles, F. H.	Pangatotara, Motueka R.D. 1	Pangatotara
34	Kongahu Sawmill Workers Co.	Care of A. H. C. Perry, P.O. Box 2, Karamea	Kongahu
238	Lockington Scott Sawmilling Co. Ltd.	Church Street, Reefton	Cronadun
312	McInroe Bros.	Care of G. McInroe, Ikamatua	Ikamatua
261	McLaughlin, W. T.	Care of P.O. Box 63, Westport	Addison Flat
237	McVicar Log and Timber Co.	Mawheraiti	Mawheraiti
301	Marris and Woollett	Care of P.O., Seddonville via Westport	Charming Creek
123	Miller, R. A.	P.O. Box 72, Blenheim	Renwicktown
311	Mokihinui Timbers Ltd.	P.O. Box 63, Westport	Seddonville
281	Mumm, W. J., and Son	Care of P.O., Ngakawau	Charming Creek
135	Musgrove, F. E., Ltd.	P.O. Box 56, Blenheim	Burleigh
273	N.Z. Box Co. Ltd.	Appleby R.M.D. No. 1, Richmond	Appleby
256	One Spec Sawmill	P.O. Box 184, Nelson	Anatoki
226	Palmer and Seymour	17 Sailsbury Road, Richmond, Nelson	Brightwater
304	Picton Sawmill	64 Hospital Road, Blenheim	Picton
313	Rimu Sawmilling Co. Ltd.	Main Road, Havelock	Canvastown
143	Riordan Bros.	Uruwhenua R.M.D., Takaka	Uruwhenua
253	Robinson, W. T.	Belgrove, Nelson	Belgrove
205	Seddon Sawmilling Co. Ltd.	Seddon, Marlborough	Seddon
289	Sharland, F. H.	190A Nile Street, Nelson	Pelorus Valley
315	Smith, H. W. (West Coast) Ltd.	4 Riccarton Road, Christchurch	Reefton
316	Smith, J. A.	R.D. 1, Rai Valley	Rai Valley
162	Smout, E. W.	R.D. 1, Wakefield	Hiwipango
2	Springlands Lumber Co. Ltd.	P.O. Box 17, Blenheim	Batty's Road
227	Stuart and Chapman Ltd.	P.O. Box 61, Richmond	Hope Mill
158	Stuart and Chapman Ltd.	P.O. Box 26, Karamea	North Beach
271	Stuart, J. W.	P.O. Box 137, Westport	Oweka
305	Tableland Timbers Ltd.	P.O. Box 102, Nelson	Barrons Flat
144	Tasman Forests Ltd.	P.O. Box 97, Nelson	Upper Moutere
124	Tauranga Bay Sawmilling Co. Ltd.	P.O. Box 63, Westport	Charleston
258	Te Namu Sawmills Ltd.	P.O. Box 56, Blenheim	Te Namu
308	Timber Distributors Ltd.	173 Hardy Street, Nelson	Tahunanui
164	Waimea Sawmillers Ltd.	173 Hardy Street, Nelson	Tahunanui
280	Wairau Sawmills Co.	R.D. 1, Blenheim	Wairau Valley
257	Webley Bros. Ltd.	Alma Street, Nelson	Murchison
276	Wells, T. I. H.	R.D., Takaka	Upper Takaka
272	Williams, G. J. (Ikamatua), Ltd.	Ikamatua	Ikamatua
310	Williams Timber Co.	Market Cross, Karamea	Karamea

WESTLAND CONSERVANCY

46	Ahaura Sawmills Ltd.	P.O. Box 161, Greymouth	Ahaura
22	Arnold Sawmills Ltd.	P.O. Box 22, Christchurch	Arnold Siding
115	Awatuna Sawmilling Co. Ltd.	P.O. Box 4188, Christchurch	Awatuna
156	Burt Bros.	P.O. Box 14, Blackball	Bray's Creek
163	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Auckland C. 3	Okuru
131	Colonial Sawmilling and Investment Co. Ltd.	P.O. Box 116, Christchurch	Pukekura
48	Donaldson's (Ngahere) Ltd.	P.O. Box 165, Greymouth	Ngahere
141	W. J. Freitas and Son	Care of P.O. Box 118, Hokitika	Fox Glacier

WESTLAND CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
129	Three Mile Sawmills Ltd.	Box 62, Hokitika	Three Mile
100	Gibson, G., and Sons Ltd.	P.O. Box 165, Greymouth	Ngahere
32	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Greenstone
33	Gilbert Tomasi Sawmills Ltd.	Church Street, Kumara	Cape Terrace
166	Gillman, J. C.	P.O. Box 119, Greymouth	Dobson
121	Greenstone Sawmilling Co. Ltd.	70 Sale Street, Hokitika	Kumara
56	Harihari Boxmaking Co. Ltd.	P.O. Box 8551, Auckland	Harihari
168	Hokitika Band Mills Ltd.	P.O. Box 62, Hokitika	Houhou
128	Honey and Grant	R.D., Dobson, Bellhill	Kaimata
164	Houston Timbers Ltd.	P.O. Box 45, Hokitika	Harihari
53	Ikamatua Sawmills Ltd.	P.O. Box 165, Greymouth	Ikamatua
40	Inchbonnie Sawmills Ltd.	P.O. Box 18, Greymouth	Inchbonnie
8	Kanieri-Hokitika Sawmills Ltd.	P.O. Box 16, Hokitika	Kaniere
49	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Birchfield
92	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Kopara
10	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru
134	Martini and Sare Ltd.	P.O. Box 62, Hokitika	Harihari
149	Matai (Ahaura) Ltd.	P.O. Box 161, Greymouth	Ahaura
144	Mount One One Sawmills Ltd.	P.O. Box 8551, Auckland	Harihari
1	New Forest Sawmilling Co. Ltd.	P.O. Box 40, Christchurch	Ngahere, No. 1
123	N.Z. State Coal Mines	Dobson	Blackball
143	Oats, W. J. R.	Whataroa	Whataroa
93	Ogilvie and Co. Ltd.	Private Bag, Greymouth	Gladstone
42	Okuku Mill Ltd.	4 Riccarton Road, Christchurch	Kumara
148	Punakaiki Sawmilling Co. Ltd.	4 Riccarton Road, Christchurch	Punakaiki
126	Slaty Creek Sawmilling Co. Ltd.	P.O. Box 193, Greymouth	Slaty Creek
79	Stopforth Sawmills Ltd.	P.O. Box 52, Greymouth	Koiterangi
140	Stratford Blair (1954) Ltd.	P.O. Box 60, Greymouth	Welshman
15	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Mananui
28	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Ross
54	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Ruatapu
96	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Okuru
154	Thompson Timbers Ltd.	P.O. Box 52, Greymouth	Stillwater
103	Tuck and Sons Sawmill Ltd.	P.O. Box 193, Greymouth	Nelson Creek
74	United Sawmills Ltd.	P.O. Box 458, Christchurch	Te Kinga
117	United Sawmills Ltd.	P.O. Box 458, Christchurch	Camerons
167	United Sawmills Ltd.	P.O. Box 458, Christchurch	Stillwater
155	Waiho Sawmills Ltd.	P.O. Box 5017, Papanui, Christchurch	Waiho
165	Waitangi Timbers	P.O. Box 62, Hokitika	Whataroa
62	Wallis, A. R. (1961) Ltd.	P.O. Box 8087, Riccarton 4, Christchurch	Whataroa
151	Whiley, W. E., and Co. Ltd.	177 Stafford Street, Hokitika	Kokatahi
102	Wildbore and Son	P.O. Box 62, Hokitika	Kaniere

CANTERBURY CONSERVANCY

70	Addington Timber Co. Ltd.	P.O. Box 562, Christchurch	Addington
45	Aitken and Gillespie Ltd.	P.O. Box 2303, Christchurch	Christchurch
132	Alpine Sawmills Ltd.	P.O. Box 2024, Christchurch	Burwood
75	Amberley Sawmillers and Timber Merchants Ltd.	No. 1 R.M.D., Amberley	Amberley
175	Ashburton Sawmills Ltd.	2 Leeston Street, Ashburton	Temuka
176	Ashburton Sawmills Ltd.	2 Leeston Street, Ashburton	Ashburton
79	Ashley Sawmilling Co. Ltd.	156 High Street, Rangiora	Ashley Bank
93	Basher, H. C. R., and Sons Ltd.	P.O. Box 25, Amberley	Amberley
69	Beattie, R. G.	6 North Terrace, Darfield	Darfield
169	Blenheim Road Sawmills Ltd.	P.O. Box 413, Christchurch	Christchurch
179	Bourke Bros.	28 Golf Links Road, Shirley, Christchurch	Harewood
177	Burnham Mills Ltd.	P.O. Box 762, Christchurch	Burnham
83	Burwood Lumber Co.	P.O. Box 555, Christchurch	Burwood
158	Butler, B. S., and Sons Ltd.	P.O. Box 21, Kaiapoi	Kaiapoi
127	Christchurch Timber and Box Co. Ltd.	412 Barbadoes Street, Christchurch	Marshland
51	Cochrane, R. T., Ltd.	Chertsey Road, Methven	Methven
166	Collett, R. L.	5 Wall Street, Waimate	Studholme Junction
59	Cook and Sons (Sawmillers) Ltd.	Pleasant Point	Pleasant Point
171	Culverden Industries Ltd.	P.O. Box 25, Culverden	Culverden
110	Dale Bros. (S.C.) Ltd.	P.O. Box 5, Winchester	Winchester
130	Gallagher, R. J.	No. 5 R.D., Mayfield	Mayfield
80	Gould, C. A.	Arundel, Rangitata	Arundel
58	Grice and Read	R.D. No. 2, Hororata	Hororata
145	Gudex Bros. Ltd.	White Rock, R.D., Rangiora	White Rock
2	Hamilton, G. S.	Post Office, Kaikoura	Kaikoura
116	Hanmer Sawmilling Co. Ltd.	156 High Street, Rangiora	Hanmer
172	Harewood Sawmilling Co.	480 Johns Road, Papanui, Christchurch	Christchurch
170	Kumara Junction Sawmills Ltd.	P.O. Box 5015, Papanui, Christchurch	Christchurch
184	McGrath and Greer Ltd.	76 Cambridge Street, Ashburton	Pendarves
165	MacFarlane and Edmans Ltd.	Leslie Street, Waiapu	Waiapu
74	Mackenzie Sawmilling Co.	P.O. Box 58, Fairlie	Fairlie
149	Mairehau Sawmills Co. Ltd.	99 Mairehau Road, Christchurch	Christchurch
164	Middleton Timber Co. Ltd.	P.O. Box 6013, Christchurch 4	Christchurch
94	Mitchell Bros.	Darfield	Darfield
180	Oxford Sawmills Ltd.	P.O. Box 1390, Christchurch	Oxford
146	Palmer, R. W.	P.O. Box 32, Dunsandel	Dunsandel
11	Pearson, G. W., and Sons Ltd.	P.O. Box 14, Rangiora	Southbrook
66	Pullar Bros.	23 Smith Street, Waimate	Waimate
182	Radiata Sawmills Ltd.	1 Enfield Street, Christchurch 5	Harewood
183	Rangiora Sawmills Ltd.	P.O. Box 5017, Christchurch	Ashley
22	Scott, A. W., Ltd.	Tancred Street, Rakaia	Rakaia
60	Scott, E. E.	Main North Road, Geraldine	Geraldine
16	Selwyn Casewoods (McVicar) Ltd.	P.O. Box 5028, Papanui, Christchurch	Christchurch
56	Selwyn Casewoods (McVicar) Ltd.	P.O. Box 5028, Papanui, Christchurch	Papanui
14	Selwyn Sawmills Ltd.	P.O. Box 901, Christchurch	Hororata
181	Shands Road Sawmills Ltd.	35-37 Shands Road, Hornby	Hornby
61	Smith, V. L.	220 Beach Road, Kaikoura	Kaikoura
185	Stoneyhurst Sawmilling Co. Ltd.	Deckey Road, Belfast	Belfast
120	Stoneyhurst Sawmilling Co. Ltd.	Deckey Road, Belfast	Motunau
160	Sutherland and Co. Ltd.	Ohoka Road, Kaiapoi	Kaiapoi
163	Thomson, A.	Care of P.O. Box 208, Christchurch	Christchurch
123	Wairakei Road Sawmills Ltd.	P.O. Box 5048, Papanui, Christchurch	Christchurch
147	Waimak Sawmills Ltd.	R.M.D., Kaiapoi	Kaiapoi

CANTERBURY CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
186	Wainoni Timbers Ltd.	P.O. Box 31, Christchurch	Christchurch
173	Webster, S. T., and Son	No. 5 R.D., Ashburton	Winslow
187	Wilson Bros. (Washdyke) Ltd.	P.O. Box 2010, Washdyke	Washdyke
104	Wright, D. E.	Beach Road, Akaroa	Barry's Bay

SOUTHLAND CONSERVANCY

187	Andrew Sharpe Ltd.	Tawanui	Tawanui
235	Alton Timber Co.	13 Clifden Road, Tuatapere	Alton Valey
68	Barrow Box Co. Ltd.	P.O. Box 10, Tapanui	Tapanui
104	Bennett Sawmilling Co. Ltd.	9 O.R.D. Oamaru	Waianakarua
234	Blue Mountains Sawmilling Co. Ltd.	P.O. Box 45, Tapanui	Conical Hill
239	Bruce Sawmilling Co. Ltd.	Box 33, Milton	Milton
211	Carran Bros.	Waipango No. 3 R.D., Invercargill	Waipango
110	Carroll Timber Co. Ltd.	P.O. Box 126, Gore	Gore
241	Chilton, R. L.	Fairholme, Otautau	Otautau
175	Clutha Timber Co. Ltd.	P.O. Box 2, Balclutha	Balclutha
216	Colvin, G. E.	P.O. Box 169, Invercargill	Tisbury
236	Cormack, S.	R.D., Tuatapere	Homemill
219	Eastern Southland Sawmillers	P.O. Box 19, Edendale	Edendale
108	Evans Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Happy Valley
152	Forsyth Bros.	P.O. Box 82, Owaka	Glenomaru
148	Fortification Timber Co. Ltd.	P.O. Box 346, Invercargill	Tokanui
248	Gorrie, C.	11 Half Mile Road, Tuatapere	Tuatapere
164	Gorton Bros. Ltd.	P.O. Box 5344, Dunedin	Milton
4	Groveburn Sawmilling Co. Ltd.	P.O. Box 33, Invercargill	Groveburn Valley
60	Happy Valley Sawmilling Co. Ltd.	P.O. Box 164, Invercargill	Happy Valley
44	Hibbs and Co. Ltd.	P.O. Box 103, Hokitika	MacLennan
243	Hibbs Bros.	30 James Street, Riverton	Riverton
111	Hogg and Co. Ltd.	P.O. Box 349, Dunedin	Tahakopa
63	Hokonui Sawmilling Co. Ltd.	P.O. Box 346, Invercargill	Slopedown
220	Invercargill City Council Parks and Reserves Department	P.O. Box 58, Invercargill	Queens Park
177	Johnston, A.	P.O. Box 375, Invercargill	Merrivale
151	Kenneally, W. J., and Sons Ltd.	P.O. Box 428, Invercargill	Papatotara
89	Kilkelly Bros. Ltd.	P.O. Box 6, Invercargill	Myross Bush
20	Kiwi Timber Co. Ltd.	P.O. Box 100, Invercargill	Pourakino Valley
238	Lanshaw Sawmilling Co. Ltd.	P.O. Box 34, Balclutha	Kakapuaka
23	Lindsay and Dixon Ltd.	P.O. Box 100, Invercargill	Lilburn
174	Lumsden Sawmilling Co.	Pasture Street, Lumsden	Lumsden
67	Marshall and Sons Ltd.	P.O. Box 71, Winton	Winton
2	McIntyre, John, Ltd.	P.O. Box 31, Tuatapere	Rowallan
179	Ministry of Works	Private Bag, Invercargill	Eglinton Valley
249	Mossburn Sawmill	P.O. Box 105, Mossburn	Mossburn
159	Naseby Timber Co. Ltd.	P.O. Box 2, Balclutha	Ranfury
176	Naseby Timber Co. Ltd.	P.O. Box 2, Balclutha	Ettrick
162	N.Z. Forest Service	Private Bag, Gore	Conical Hill
246	Niagara Sawmilling Co. Ltd.	P.O. Box 542, Invercargill	Kennington
199	Niagara Sawmilling Co. Ltd.	P.O. Box 542, Invercargill	Mokoreta
228	Nicholls, A. C. and R. C.	10 O.R.D., Oamaru	Mahens
191	Nolan, J.	P.O. Box 64, Wanaka	Wanaka
193	Osborne Woodware Ltd.	P.O. Box 95, Gore	Mataura
153	Palmerston Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Elderslie
209	Palmerston Sawmilling Co. Ltd.	P.O. Box 34, Invercargill	Palmerston No. 2
156	Port Craig Timber Co. Ltd.	P.O. Box 346, Invercargill	Tuatapere, No. 1
161	Port Craig Timber Co. Ltd.	P.O. Box 346, Invercargill	Tuatapere, No. 2
189	Rae Bros.	P.O. Box 90, Owaka	Owaka
14	Sheriff and Co. Ltd.	P.O. Box 73, Tuatapere	Alton Valley
247	Stephens Sawmilling Co. Ltd.	P.O. Box 1106, Invercargill	Woodlands
242	Stodart, T. D.	P.O. Box 10, Nightcaps	Wairio
59	Stuart, C. C.	P.O. Box 2, Balclutha	Waiwera
11	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Chaslands
205	Stuart and Chapman Ltd.	P.O. Box 103, Hokitika	Dunedin
245	Sutherland, A. F.	P.O. Box 28, Mossburn	Conical Hill
197	Templeton, J. H.	P.O. Box 375, Invercargill	Te Tua
223	Thomas, A. E. J.	Post Office, Fortrose	Fortrose
192	Thomas, J. H., and Co. Ltd.	P.O. Box 100, Invercargill	Mataura
15	Thomson and McKenzie Ltd.	P.O. Box 346, Invercargill	Jubilee Hill
32	Waikawa Timbers Ltd.	No. 1 R.D., Tokanui	Niagara
244	Watkinson, D. L., and Sons	Pourakino Valley, R.D. 3, Invercargill	Pourakino Valley
167	Young Bros. Sawmillers (Mosgiel)	P.O. Box 546, Mosgiel	Mosgiel

Ministry of Works—Schedule of Civil Engineering, Building, and Housing Contracts of \$20,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted
<i>Civil Engineering—</i>		
S.H. 6 and S.H. 60 (Parts): Void filling seal coat, second coat sealing and resealing	R. A. McLennan Ltd.	\$ 53,163.65
<i>Housing—</i>		
Contract No. 17/304: four single units at Hastings	T. Van Den Boomen	26,317.00
Contract No. 17/305: four multi units at Hastings	R. J. Martin	23,136.00
Contract No. 21/269: three single units at Gisborne	File and Dearness	21,882.18
Contract No. 158/22/128: four single units at Taumarunui	Collins and King	28,773.76
Contract No. 208/598: four multi units at Porirua	C. A. Fitzpatrick and Kay Ltd.	31,362.00
Contract No. 208/618: six multi and two single units at Porirua	M. V. Briscoe	61,086.00
Contract No. 208/619: four multi units and one single unit at Porirua	M. V. Briscoe	38,853.00

P. L. LAING, Commissioner of Works.

New Zealand Government Railways—Schedule of Civil Engineering and Building Contracts of \$20,000 or More in Value

Name of Work	Successful Contractor	Amount of Tender Accepted \$
Construction of a vehicular subway in the Te Rapa marshalling yard . .	Street Construction Ltd., P.O. Box 277, Hamilton . .	87,449.00
	I. THOMAS, General Manager.	

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

JOHN ANTONY EDWARD WOODINGS, of 199 Victoria Road, Devonport, Auckland, electrician, was adjudged bankrupt on 14 November 1967. Creditors' meeting will be held at my office, on Monday, 27 November 1967, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland 1.

In Bankruptcy—Supreme Court

ROY OWEN YEARLY, of 4 Cosgrove Road, Papakura, carpenter, was adjudged bankrupt on 14 November 1967. Creditors' meeting will be held at my office, on Tuesday, 28 November 1967, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland 1.

In Bankruptcy—Supreme Court

EMMETT DOLTON HUSSEY, of 29 Allendale Road, Mount Albert, salesman, was adjudged bankrupt on 20 November 1967. Creditors' meeting will be held at my office, on Monday, 4 December 1967, at 10.30 a.m.

E. C. CARPENTER, Official Assignee.

Fourth Floor, Dilworth Building, Customs Street East, Auckland 1.

In Bankruptcy—Supreme Court

HENRY ALFRED MILES, of 30 Victoria Street, Mount Maunganui, labourer, was adjudged bankrupt on 13 November 1967. Creditors' meeting will be held at the Magistrate's Court, Tauranga, on 27 November 1967, at 10.30 a.m.

D. G. HAYTER, Official Assignee.

Tauranga.

In Bankruptcy—Supreme Court

JOHN HAUPA MORRISON, of 14 Toroa Street, Whakatane, painter, was adjudged bankrupt on 16 November 1967. Creditors' meeting will be held at Whakatane Magistrate's Court, on 28 November 1967, at 11 a.m.

D. G. HAYTER, Official Assignee.

Tauranga.

In Bankruptcy—Supreme Court

ERROL MEREDITH NICHOLSON, of 133 Durham Street, Tauranga, fitter, was adjudged bankrupt on 16 November 1967. Creditors' meeting will be held at the Magistrate's Court, Tauranga, on 30 November 1967, at 2.30 p.m.

D. G. HAYTER, Official Assignee.

Tauranga.

In Bankruptcy—Supreme Court

NELSON HEYWOOD and PETER AMMUNSON (JUNIOR), in partnership as H. and A. Contractors, of Old Tokaanu Road, Turangi, contractors, was adjudged bankrupt on 13 November 1967. Creditors' meeting will be held at the Courthouse, Taupo, on Monday, 27 November 1967, at 10 a.m.

J. E. ETTERS HANK, Official Assignee.

Rotorua.

In Bankruptcy—Supreme Court

NELSON HEYWOOD, of 79 Mountview Drive, Rotorua, contractor, was adjudged bankrupt on 13 November 1967. Creditors' meeting will be held at the Courthouse, Taupo, on Monday, 27 November 1967, at 10 a.m.

J. E. ETTERS HANK, Official Assignee.

Rotorua.

In Bankruptcy—Supreme Court

PERER AMMUNSON (JUNIOR), of Old Tokaanu Road, Turangi, contractor, was adjudged bankrupt on 13 November 1967. Creditors' meeting will be held at the Courthouse, Taupo, on Monday, 27 November 1967, at 10 a.m.

J. E. ETTERS HANK, Official Assignee.

Rotorua.

In Bankruptcy

NOTICE is hereby given that dividends as under have been declared on all accepted proved claims in the under-mentioned bankruptcies:

Banyai, Leslie, of 5 Fairy Springs Road, Rotorua, tyre fitter. Second and final dividend of 19.5 cents in the dollar, making in all 30.5 cents in the dollar.

Barrat, Patrick Francis Connolly, of Murupara, clerk. First and final dividend of 58 cents in the dollar.

Bennett, Patrick Smeatham, of Rotorua, painter. Second and final dividend of 29 cents in the dollar, making in all 43.6 cents in the dollar.

Epiha, Tupana, of 7 Weka Street, Rotorua, workman. First and final dividend of 100 cents in the dollar (plus interest) and first dividend of 50 cents in the dollar on deferred claim.

Graham, Marina Joy, of 158 Malfroy Road, Rotorua, contractor. First and final dividend of 8.23 cents in the dollar.

Hardie, Colleen Phyllis Easter, of 27 Clinkard Avenue, Rotorua, hairdresser. First and final dividend of 18 cents in the dollar.

Madden, Francis Neil Henry, of Mokia Road, Ngongotaha, driver. First and final dividend of 1 cent in the dollar.

Park, John Turner, of Hawera, stonemason. Second and final dividend of 0.3 cents in the dollar, making in all 30.6 cents in the dollar.

J. E. ETTERS HANK, Official Assignee.

In Bankruptcy—Supreme Court

FREDERICK MCCLENNAN, of 16 Travancore Street, Island Bay, Wellington, salesman, was adjudged bankrupt on 15 November 1967. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Tuesday, 28 November 1967, at 11 a.m.

E. A. GOULD, Official Assignee.

Wellington, 16 November 1967.

In Bankruptcy—Supreme Court

JOHN GARY LOMAX, of 14 Manchester Street, Levin, labourer, was adjudged bankrupt on 15 November 1967. Creditors' meeting will be held at 57 Ballance Street, Wellington, on Wednesday, 29 November 1967, at 2.15 p.m.

E. A. GOULD, Official Assignee.

Wellington, 15 November 1967.

In Bankruptcy—Supreme Court

RAYMOND KEITH LESTER, painter, and EDNA JOYCE LESTER, married woman, both of 234 Main Road, Annesbrook, Nelson, formerly trading in partnership as Hinemoa Milk Bar, were adjudged bankrupt on 15 November 1967. Creditors' meeting will be held at the Courthouse, Nelson, on Tuesday, 28 November 1967, at 10 a.m.

Nelson.

T. R. TEAGUE, Official Assignee.

In Bankruptcy—Supreme Court

HAYTON GEORGE WILLIAMS, of 69 Ferry Road, Christchurch, labourer, was adjudged bankrupt on 21 November 1967. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 30 November 1967, at 11 a.m.

Christchurch.

J. B. K. CURRAN, Official Assignee.

In Bankruptcy—Supreme Court

WALLACE BASIL BATEMAN, of 1096 Lower Styx Road, Brooklands, bushman, was adjudged bankrupt on 21 November 1967. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Monday, 4 December 1967, at 11 a.m.

Christchurch.

J. B. K. CURRAN, Official Assignee.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the certificate of title in the Schelue below having been lodged with me together with application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 962, folio 284, containing 2 roods 1.4 perches, more or less, being situated in Block V, Waiheke Survey District, and being Lot 155, D.P. 17060, and being part Whakarite Block, in the name of William John Dudley Gardner, formerly of Auckland, now of Waiheke Island, retired (application No. A. 257867).

Dated at the Land Registry Office at Auckland this 17th day of November 1967.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of the certificates of title in the Schedule below having been lodged with me together with applications for the issue of new certificates of title in lieu thereof, notice is hereby given of my intention to issue such new certificates of title on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 571, folio 26, containing 35.2 perches, more or less, being Lot 12 of Section 1 of a subdivision of Allotment 1 of Section 8, Suburbs of Auckland, in the name of Samuel Herbert Leyland, of Auckland, timber merchant, and Margaret Jane Torrens Leyland, his wife (application No. A. 255860).

Certificate of title, Volume 891, folio 33, containing 29 acres 2 roods 34 perches, more or less, being Lot 2 on D.P. 34574 and being part Allotments 10 and 23, Parish of Waiuku East in the name of Harold William Hornell, formerly of Waiuku, painter, now of Kaiua, sharemilker, and Hazel Emily Hornell, his wife (application No. A. 255668).

Dated at the Land Registry Office at Auckland this 16th day of November 1967.

L. ESTERMAN, District Land Registrar.

NOTICE is hereby given that an application for the issue of a certificate of title under the Land Transfer Act 1952 having been made for the parcel of land described hereunder, such certificate of title will issue unless caveat is lodged forbidding the same on or before the expiration of three months from the date of the *Gazette* containing this notice.

Application 36737 by Ivan Segedin, of Karamu, farmer, for that parcel of land containing one acre, more or less, situated in the Borough of Cambridge, being Allotment 442, Town of Cambridge East, and being all the land in certificate of title, Volume 779, folio 61, limited as to parcels and title, and being more particularly shown as Lot 1 on Plan S. 11869 lodged for deposit in the South Auckland Registry.

Dated at the Land Registry Office, Hamilton, this 10th day of November 1967.

W. B. GREIG, District Land Registrar.

EVIDENCE having been furnished to me of the loss of the outstanding duplicate of certificate of title, Volume 49, folio 180, Gisborne Registry, in the names of Hoera Hokimate Ranginui, Hoera Ranginui Tawhaitiri, Heni te Auraki Tawhaitiri, Heni Noti, Patoromu Noti, Riripeti Tawhaitiri, Himiona Katipa, and Hoera Noti (in shares) for forty-three acres one rood thirty-seven perches (43 a. 1 r. 37 p.) more or less, being Puhatikotiko 3B 2D, Block III, Waikohu Survey District, and application 86748 having been made to me to issue a new certificate of title for the land above described, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at Gisborne this 17th day of November 1967.

S. C. PAVETT, Assistant Land Registrar.

APPLICATION 719292 having been made to me to register a re-entry by the Maori Trustee as lessor under lease 27638, affecting 7 acres 2 roods 29.5 perches, more or less, situate in Block VII, Tauakira Survey District, and being Lots 5 and 7, Deposited Plan 10245, being all the land in certificate of title, Volume 299, folio 182 (Wellington Registry), of which Penita Tarikopeka, of Kawana, Wanganui River, married woman, is the registered lessee, I hereby give notice that I shall register such re-entry as requested on the expiration of one month from the date of the *Gazette* containing this notice.

Dated this 17th day of November 1967 at the Land Registry Office, Wellington.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume 548, folio 252 (Wellington Registry), in the name of Cyril William Atwood Osborne, being the registered proprietor of all that parcel of land containing 37.06 perches, being part Section 3 of Wainui District and being Lot 2 on Deposited Plan 13094 (Town of Raumati Extension 64), and being the whole of the land comprised and described in certificate of title, Volume 548, folio 252, and application 727535 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Wellington, this 17th day of November 1967.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume 650, folio 83 (Wellington Registry), in the name of Gordon Athelstone Beaver and Alys Amelia Beaver, being the registered proprietors of all that parcel of land containing 32.2 perches, more or less, situate in the City of Wellington, being part Section 4 of Block I of the Hawtree Settlement and being also Lot 9 on Deposited Plan 16132, being all the land comprised and described in certificate of title, Volume 650, folio 83 (Wellington Registry), and application 726606 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Wellington, this 10th day of November 1967.

R. F. HANNAN, District Land Registrar.

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

No. 893. Marlborough Court Ltd. Part of Section 1144, Town of Picton, containing 1.1 perches, occupied by the applicant.

No. 894. Tourist Court Ltd. Part of Section 1144, Town of Picton, containing 2.5 perches, occupied by the applicant.

Diagrams may be inspected at this office.

Dated this 20th day of November 1967, at the Land Registry Office at Blenheim.

D. J. MORRIS, Assistant Land Registrar.

EVIDENCE having been produced of the loss of the outstanding duplicate of certificate of title, Volume 28, folio 271, in the name of Ihaia Tainui and others for 27 acres 3 roods 25.59 perches, more or less, situated in Kongahu Survey District, being part Section 97, Square 152, and application No. 112843 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 14th day of November 1967 at the Land Registry Office at Nelson.

K. W. COBDEN, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 3B, folio 898 (Canterbury Registry), for 24 perches, or thereabouts, situated in the city of Christchurch, being Lot 4, on Deposited Plan, No. 20796, part Rural Section 121, in the name of Clark Brixton, of Christchurch, company director, having been lodged with me together with an application (No. 724913) 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 at the Land Registry Office, Christchurch this 16th day of November 1967.

K. O. BAINES, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 2D, folio 12 (Otago Registry), in the name of Ross and Glendining Ltd., for 18.9 perches, more or less, situate in the City of Dunedin, being Section 131, Block V, Lower Kaikorai District, and application 320930 having been made to me to issue a new certificate of title in lieu thereof, I hereof give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 16th day of November 1967, at the Land Registry Office, Dunedin.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of mortgage No. 214358 affecting: firstly, 39.9 perches, more or less, being part Section 3, Block I, Jacobs River Hundred, and being all the land comprised and described in certificate of title, Volume 191, folio 29; secondly, 23.77 perches, more or less, being Lot 1, Deposited Plan 4105, and being also part Section 3 and closed road, Block I, Jacobs River Hundred, and being all the land comprised and described in certificate of title, Volume 168, folio 185; thirdly, 34.1 perches, more or less, being Lot 1, Deposited Plan 3294, and being also part Section 3, Block I, Jacobs River Hundred, and being all the land comprised and described in certificate of title, Volume 147, folio 168 (all Southland Registry); whereof Edward Henry Graham, of Gore, transport operator, is the mortgagor and Joseph Jeffrey Banks, of Aparima, farmer is the mortgagee having 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 provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 16th day of November 1967 at the Land Registry Office, Invercargill.

B. E. HAYES, District Land Registrar.

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

No. 3177, John Gee Grieve, a solicitor, and Owen Coutts Pierce, a public accountant, both of Invercargill. 2 roods 23.1 perches. Part of Section 9, Block IV, Invercargill Hundred, Plan 7154, occupied by the applicants. Diagrams may be inspected at this office.

Dated this 17th day of November 1967 at the Land Registry Office, Invercargill.

B. E. HAYES, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

ALTERATION OF NAME

I hereby give notice, pursuant to the power conferred upon me by the Incorporated Societies Act 1908, that by an alteration to the rules of Christchurch Accountant Students' Society Incorporated, the name of Christchurch Accountant Students' Society Incorporated was altered to Canterbury Accountant Students Society (Incorporated) as from the 7th day of November 1967.

Dated at Christchurch this 7th day of November 1967.

J. O'CARROLL, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Orchard and Jones Ltd. 1964/37.

Given under my hand at Blenheim this 17th day of November 1967.

D. J. MORRIS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Craypot Cafe Ltd. M. 1960/1.

Given under my hand at Blenheim this 17th day of November 1967.

D. J. MORRIS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

The Armoury (Napier) Ltd. M. 1961/27.

Dated at Blenheim this 17th day of November 1967.

D. J. MORRIS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Malcolm Victor Ltd. M. 1959/13.

Dated at Blenheim this 17th day of November 1967.

D. J. MORRIS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Southern Fairmile Co. Ltd. C. 1947/173.

Dated at Christchurch this 16th day of November 1967.

J. O'CARROLL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alex Donald Limited" has changed its name to "Harold Goodes (1967) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1927/86.

Dated at Auckland this 3rd day of November 1967.

D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gray Investments Limited" has changed its name to "Gray Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1960/125.

Dated at Auckland this 3rd day of November 1967.

2736 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Burns Electrical Limited" has changed its name to "J. B. Burns Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1952/694.

Dated at Auckland this 6th day of November 1967.

2737 D. L. BALL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. G. Teirney (Taupo) Limited" has changed its name to "I. C. Lasenby 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 17th day of November 1967.

2774 R. L. RAY, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cook Refrigeration Limited" has changed its name to "Ron Heslop 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 15th day of November 1967.

2734 R. L. RAY, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The C. G. Clark Box Company Limited" has changed its name to "C. G. Clark Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1943/85.

Dated at Wellington this 13th day of November 1967.

2742 I. W. MATTHEWS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Exide Batteries of New Zealand Limited" has changed its name to "Battery Makers of New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1939/26.

Dated at Wellington this 13th day of November 1967.

2743 I. W. MATTHEWS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Post Office Hotel (Wellington) Limited" has changed its name to "Southern Cross Hotel (1967) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1961/366.

Dated at Wellington this 10th day of November 1967.

2744 I. W. MATTHEWS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Alliance Foundry Limited" has changed its name to "Harina Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1950/167.

Dated at Wellington this 14th day of November 1967.

2750 I. W. MATTHEWS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taita Fish Supply Limited" has changed its name to "Wainuiomata Fish Supply Limited", and that the new name was this day entered on my Register of Companies in place of the former name. No. W. 1966/414.

Dated at Wellington this 9th day of November 1967.

2751 I. W. MATTHEWS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Black Orchid Milkbar (1965) Limited" No. 1965/48 has changed its name to "D. J. Fuller Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Nelson this 15th day of November 1967.

2749 S. W. HAIGH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Komaco Products Limited" C. 1957/142 has changed its name to "International Harvester Retail 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 20th day of June 1967.

2738 J. O'CARROLL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Graham Robinson (Seeds and Produce) Limited" C. 1962/172 has changed its name to "M. J. Mundy Sales 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 14th day of November 1967.

2761 K. O. BAINES, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Freighters Limited" C. 1967/557 has changed its name to "Daily Freight (1967) 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 31st day of October 1967.

2762 K. O. BAINES, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tubular Designs Limited" C. 1956/312 has changed its name to "Thorington Investments 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 1st day of November 1967.

2764 K. O. BAINES, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Archibald Brothers Limited" C. 1947/174 has changed its name to "Archibald's Garage (Wholesale) 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 3rd day of November 1967.

2763 J. O'CARROLL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McLachlan Bros. Limited" has changed its name to "Otago Tyre Service 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 14th day of November 1967.

2739 C. C. KENNELLY, District Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. H. Jamieson Limited" has changed its name to "Jamieson's Foodmarket 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 14th day of November 1967.

C. C. KENNELLY, District Registrar of Companies.

2740

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neville Lindsay Limited" SD. 1946/31 has changed its name to "Harmony's Knitwear 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 24th day of October 1967.

B. E. HAYES, District Registrar of Companies.

2741

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fleur Restaurant Limited" SD. 1964/36 has changed its name to "Lloyd Holdings 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 16th day of November 1967.

B. E. HAYES, District Registrar of Companies.

2752

MACDONALD DRAINAGE CONTRACTORS LTD.

IN LIQUIDATION

Notice of General Meeting

IN the matter of the Companies Act 1955 and in the matter of MacDonald Drainage Contractors Ltd. (in liquidation), notice is hereby given, in pursuance of section 271 of the Companies Act 1955, that a general meeting of the above-named company will be held at the Auckland Chamber of Commerce Boardroom, Courthouse Lane, on Wednesday, the 6th day of December 1967, at 2.15 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books, accounts, and documents of the company and of the liquidator shall be retained by the liquidator for five years from the date of the meeting.

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

Dated this 7th day of November 1967.

R. K. WRIGHT, Liquidator.

2705

MACDONALD DRAINAGE CONTRACTORS LTD.

IN LIQUIDATION

Notice of General Meeting

IN the matter of the Companies Act 1955 and in the matter of MacDonald Drainage Contractors Ltd. (in liquidation), notice is hereby given, in pursuance of section 271 of the Companies Act 1955, that a general meeting of the above-named company will be held at the Auckland Chamber of Commerce Boardroom, Courthouse Lane, on Wednesday, the 6th day of December 1967, at 2.15 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 7th day of November 1967.

R. K. WRIGHT, Liquidator.

2704

BONANZA GROUP LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

Name of Company: Bonanza Group Ltd. (in liquidation).

Address of Registered Office: 57 Ballance Street, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 197/67.

Last Day for Receiving Proofs: 4 December 1967.

E. A. GOULD, Official Liquidator.

2698

RICHMOND STORES LTD.

IN LIQUIDATION

Notice of Winding-up Order

Name of Company: Richmond Stores Ltd. (in liquidation).

Address of Registered Office: 54 Richmond Street, Petone.

Registry of Supreme Court: Wellington.

Number of Matter: M. 239/67.

Date of Order: 15 November 1967.

Date of Presentation of Petition: 27 October 1967.

E. A. GOULD, Official Assignee.

2745

RICHMOND STORES LTD.

IN LIQUIDATION

Notice of First Meetings

Name of Company: Richmond Stores Ltd. (in liquidation).

Address of Registered Office: 54 Richmond Street, Petone.

Registry of Supreme Court: Wellington.

Number of Matter: M. 239/67.

Date, Time, and Place of First Meetings:

Creditors: Tuesday, the 12th day of December 1967, at 11 a.m., at 57 Ballance Street, Wellington.

Contributories: Tuesday, the 12th day of December 1967, at 11.30 a.m., at 57 Ballance Street, Wellington.

E. A. GOULD,
Official Assignee, Provisional Liquidator.

2746

AGNES BROWN LTD.

IN LIQUIDATION

Notice of Meeting of Shareholders

NOTICE is hereby given, pursuant to section 291 of the Companies Act 1955, that a meeting of shareholders of Agnes Brown Ltd. (in liquidation), will be held in the offices of Messrs Wilberfoss, Harden, Daniel and Co., Public Accountants, General Buildings, Waring Taylor Street, Wellington, on Monday, 11 December 1967, at 2 p.m., to consider the final accounts of the company's winding up.

S. J. CLARKE, Liquidator.

P.O. Box 347, Wellington.

2721

AGNES BROWN LTD.

IN LIQUIDATION

Notice of Final Meeting of Creditors

NOTICE is hereby given, pursuant to section 291 of the Companies Act 1955, that a meeting of creditors of Agnes Brown Ltd. (in liquidation), will be held in the offices of Messrs Wilberfoss, Harden, Daniel and Co., Public Accountants, General Buildings, Waring Taylor Street, Wellington, on Monday, 11 December 1967, at 2.15 p.m., to consider the final accounts of the company's winding up.

S. J. CLARKE, Liquidator.

P.O. Box 347, Wellington.

2720

BIZARRE FASHIONS LTD.

IN LIQUIDATION

Notice of Resolution

IN the matter of the Companies Act 1955 and in the matter of Bizarre Fashions Ltd., notice is hereby given that by duly signed entry in the minute book of the above-named company on the 19th day of November 1967, the following extraordinary resolution was passed by the company, namely:

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

Dated this 20th day of November 1967.

By order of the directors:

GABRIELLE SINTON, Secretary.

2759

BIZARRE FASHIONS LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of Bizarre Fashions Ltd., notice is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 19th day of November 1967, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at Auckland Chamber of Commerce Council Chamber, 2 Courthouse Lane, Auckland 1, on Wednesday, the 29th day of November 1967, at 2.30 p.m.

Business:

Consideration of a statement of the position of the company's affairs and list of creditors, etc.; nomination of liquidator; appointment of committee of inspection if thought fit.

Dated this 20th day of November 1967.

By order of the directors:

GABRIELLE SINTON, Secretary.

2760

PETER STONEHOUSE LTD.

IN LIQUIDATION

Notice of Appointment of Liquidator

IN the matter of the Companies Act 1955 and of Peter Stonehouse Ltd. (in liquidation), pursuant to section 269 of the Companies Act 1955, notice is hereby given that I was appointed liquidator of Peter Stonehouse Ltd. by resolution of the creditors of that company on 13 November 1967.

G. A. FOOTE.

T. and G. Buildings, Stafford Street, Timaru.

2732

PETER STONEHOUSE LTD.

IN LIQUIDATION

Notice to Creditors to Prove

IN the matter of the Companies Act 1955 and of Peter Stonehouse Ltd. (in liquidation), the liquidator of Peter Stonehouse Ltd., which is being wound up voluntarily, doth hereby fix the 22nd day of December 1967, 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 such distribution.

G. A. FOOTE, Liquidator.

Care of Messrs P. B. and G. A. Foote, T. and G. Buildings, Timaru.

2733

VERNOR CONSTRUCTION LTD.

IN LIQUIDATION

Notice Calling Final Meeting

IN the matter of the Companies Act 1955 and in the matter of Vernor Construction Ltd. (in liquidation), notice is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in the Boardroom, of N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Third Floor, T. and G. Building, Wellesley Street West, Auckland 1, on Friday, the 15th day of December 1967, at 4.30 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 17th day of November 1967.

K. S. CRAWSHAW, Liquidator.

2713

COZENS CONSTRUCTION LTD.

IN LIQUIDATION

Notice of Meeting

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the members and creditors of Cozens Construction Ltd. (in liquidation) will be held in the Boardroom, N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Third Floor, T. and G. Building, Wellesley Street West, Auckland 1, on Friday, 8 December 1967, at 4.30 p.m.

Business:

Presentation of liquidator's receipts and payments; account and report; general.

Dated this 17th day of November 1967.

K. S. CRAWSHAW, Liquidator.

2714

STRATHCARRON HOSPITAL LTD.

IN LIQUIDATION

Notice of Voluntary Winding Up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that at an extraordinary general meeting of the company duly convened and held on the 6th day of November 1967, the following special resolution was duly passed:

That the company be wound up voluntarily, and that Mr Brian J. Hannagan, public accountant, Dunedin, be and is hereby appointed liquidator.

B. J. HANNAGAN, Liquidator.

13 November 1967.

2707

STRATHCARRON HOSPITAL LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

IN the matter of the Companies Act 1955 and of Strathcarron Hospital Ltd. (in liquidation), the liquidator of Strathcarron Hospital Ltd., which is being wound up voluntarily does hereby fix the 30th day of November 1967, 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 as 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 objection to such distribution.

B. J. HANNAGAN, Liquidator.

13 November 1967.

2708

CAIN'S CRUSHED METAL LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

IN the matter of the Companies Act 1955 and in the matter of Cain's Crushed Metal Ltd. (in voluntary liquidation), notice is hereby given that the final meeting of the above company will be held on Wednesday, 6 December 1967, at 2 p.m., in the office of F. Congreve and Co., 152 Mackay Street, Greymouth.

Business of the meeting will be: to receive the report of the liquidator; to adopt the statement of accounts of the liquidator; to approve the payment of the final dividend; and arrange for the disposal of the records of the company.

H. D. McMATH, Liquidator.

2727

RAY WILLOUGHBY LTD.

IN LIQUIDATION

Notice Calling Final Meeting

PURSUANT to section 291 of the Companies Act 1955, notice is hereby given that a general meeting of the creditors of the company will be held at the office of Paistry and Paistry, Public Accountants, 79 Atkinson Avenue, Otahuhu, on Thursday, 30 November 1967, at 10.30 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further Business:

To consider, and if thought fit pass, the following resolution as an extraordinary resolution, namely, that the books and papers of the company and of the liquidator shall remain in the custody of the liquidator, his assignees, or executors.

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

Dated this 15th day of November 1967.

GRAEME E. PAISTRY, Liquidator.

2702

ZUMA BATTERY CO. LTD.

IN LIQUIDATION

Notice of Voluntary Winding Up Resolution

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that the following extraordinary resolution was duly passed by the company by entry in its minute book pursuant to section 362 of the Companies Act 1955, on the 20th day of November 1967.

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

Dated at Otahuhu this 20th day of November 1967.

W. G. CRAIG, Director.

2770

ROGERS AND PRESTIDGE LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

IN the matter of the Companies Act 1955 and in the matter of Rogers and Prestidge Ltd. (in voluntary liquidation), notice is hereby given that the undersigned, the liquidator of Rogers and Prestidge Ltd., which is being wound up voluntarily, does hereby fix the 8th day of December 1967, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated at Christchurch this 17th day of November 1967.

D. B. HUGHEY, Liquidator.

190 Hereford Street, Christchurch, P.O. Box 1390.

2753

POPULAR PIES LTD.

IN LIQUIDATION

Notice to Creditors to Prove

IN the matter of the Companies Act 1955, and of Popular Pies Ltd. (in liquidation), the liquidator of Popular Pies Ltd., which is being wound up voluntarily in a creditors winding up, doth hereby fix the 4th day of December 1967, 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 such distribution.

J. C. HENDERSON, Liquidator.

P.O. Box 321, Hastings.

2728

FINE CHEMICALS CO. (N.Z.) LTD.

IN LIQUIDATION

Notice of First Meetings

Name of Company: Fine Chemicals Co. (N.Z.) Ltd.

Address of Registered Office: Care of Craig and Leeming, Argosy House, 87 Victoria Street, Christchurch.

Registry of Supreme Court: Christchurch.

Number of Matter: M. 205/67.

Date of Order: 15 November 1967.

Date of Presentation of Petition: 20 September 1967.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 14 December 1967, at 10.30 a.m.

Contributories: Same place and day, at 11.30 a.m.

J. B. K. CURRAN,

Official Assignee, Provisional Liquidator.

Provincial Council Chambers, Armagh Street, Christchurch.

2731

McKEANY BROS. LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955, and McKeany Bros. Ltd. (in liquidation), notice is hereby given that by an entry in the minute book signed in accordance with section 362 (1) of the Companies Act 1955, the shareholders of the above-named company, on the 14th day of November 1967, passed an extraordinary resolution to wind up the company voluntarily.

A meeting of the creditors of the company will be held on Friday, the 24th day of November 1967, at 2.15 p.m., in the Boardroom of the Morrinsville District Veterinary Club Inc., Moorhouse Street, Morrinsville.

Business:

1. Consideration of a statement of the company's affairs and list of creditors.

2. Appointment of liquidator.

3. Appointment of committee of inspection if thought fit.

Dated this 15th day of November 1967.

R. A. McKEANY, Director.

2703

EXCLUSIVE FASHION HOUSE LTD.

IN LIQUIDATION

Notice of Creditors' Meeting

IN the matter of Exclusive Fashion House Ltd., and in the matter of the Companies Act 1955, notice is hereby given, pursuant to section 284 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at 10.30 a.m., on the 1st day of December 1967, in Halsbury Chambers, Tennyson Street, Napier, for the purposes set out in sections 284, 285, and 286 of the said Act.

Dated 10 November 1967.

J. H. McIVOR, Secretary.

2709

MURRAY CATERING CO. LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

Name of Company: Murray Catering Co. Ltd. (in liquidation).
Address of Registered Office: 499 Great South Road, Penrose, Auckland.

Registry of Supreme Court: Auckland.

Name of Liquidator: W. D. Henderson.

Date of Creditor's Meeting: 1 December 1967, at 2.30 p.m.

Place: Room 10, Chamber of Commerce Building, 2 Court-house Lane, Auckland.

W. D. HENDERSON, Liquidator.

2712

JAMES MENSWEAR LTD.

IN LIQUIDATION

Creditors' Final Meeting

NOTICE is hereby given, pursuant to section 291 of the Companies Act 1955, that the final meeting of creditors of the above-named company will be held at the offices of the liquidator, Vita House, corner Kingdon Street and Khyber Pass Road, Newmarket, Auckland, on Tuesday, 12 December 1967, at 10.30 a.m., for the purpose of laying before such meeting the account of the winding up of the above-named company and of giving any explanation thereof.

Dated the 17th day of November 1967.

N. G. IMPEY, Liquidator.

2715

THE WESTMERE CO-OPERATIVE DAIRY FACTORY CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice Calling Final Meeting

In the matter of the Companies Act 1955 and in the matter of The Westmere Co-operative Dairy Factory Co. Ltd. (in voluntary liquidation), notice is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the factory, Westmere, on Tuesday, the 5th day of December 1967, at 7.30 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers of the company be disposed of by handing them to Manawatu Co-operative Dairy Co. Ltd.

Dated this 14th day of November 1967.

E. J. HULBERT, Liquidator.

2706

WESTLAND POWER LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

NOTICE is hereby given, pursuant to section 281 of the Companies Act 1955, that the final meeting of members of Westland Power Ltd. (in voluntary liquidation) will be held at the office of the Westland Electric Power Board, 70 Weld Street, Hokitika, on Wednesday, 20 December 1967, at 7.30 p.m., for the purpose of receiving a statement showing how the winding up of the company has been conducted and how the property of the company has been disposed of.

P. S. STANARD,
W. H. B. SMITH,
Liquidators.

2710

J. D. KAVANAGH LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

In the matter of the Companies Act 1955 and in the matter of J. D. Kavanagh Ltd. (in voluntary liquidation), pursuant to the provisions of section 291 of the Companies Act 1955, notice is hereby given that a meeting of creditors and of members of the company will be held at the office of Miller, Gale, and Winter, 116 Lichfield Street, Christchurch, on Tuesday, 12 December 1967, at 11 a.m.

Agenda:

1. Receipt of, and if thought fit, the adoption of the final accounts of the liquidator.

2. Disposal of books and papers of the company and of the liquidator.

3. General.

Dated this 20th day of November 1967.

A. C. WINTER, Liquidator.

2771

WEST COAST (S.I.) SAWMILLERS MUTUAL ACCIDENT INSURANCE CO.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

PURSUANT to section 281 of the Companies Act 1955, notice is hereby given that the final meeting of the West Coast (S.I.) Sawmillers Mutual Accident Insurance Co. (in voluntary liquidation), will be held at the office of the liquidator, on Thursday, 7 December 1967, at 10 a.m., for the purpose of laying before the meeting an account of the winding up and of giving any explanation thereof.

Note—A member entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and that proxy need not also be a member of the company.

Proxies to be used at the meeting must be lodged with the liquidator not less than 24 hours before the time for holding the meeting.

Dated this 17th day of November 1967.

F. K. BUCKLEY, Liquidator.

Address of liquidator: Bank of New South Wales Chambers, 82 Mawhera Quay, Greymouth (P.O. Box 155).

2765

TRAVEL HOLDINGS (AUSTRALIA) PTY. LTD.

NOTICE OF CEASING TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

PURSUANT to section 405 of the Companies Act 1955, notice is hereby given that Travel Holdings (Australia) Pty. Ltd., a company duly incorporated in the State of New South Wales and being an overseas company with a place of business at Auckland, New Zealand, has ceased to operate or to have a place of business in New Zealand and it intends on the expiration of three months after the first publication of this notice to apply to the Registrar of Companies to be removed from the Register in New Zealand.

TRAVEL HOLDINGS (AUSTRALIA) PTY. LTD.

By its duly authorised agent, Norman Joel Shieff, of Messrs Finlay, Shieff, Angland, and Maclaren, Solicitors, A.N.Z. House, Queen Street, Auckland.

2617

No. M. 515/67

In the Supreme Court of New Zealand
Northern District
(Auckland Registry)

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of DANISH MINERAL RESEARCH LTD., a company duly incorporated in New Zealand and having its registered office in the City of Auckland:

NOTICE IS HEREBY GIVEN that the order of the Supreme Court of New Zealand dated the 6th day of October 1967 confirming the reduction of capital of the above-named company from \$30,000.00 to \$12,000.00 and the minute approved by the Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 14th day of November 1967. The said minute is in the words and figures following:

"The capital of Danish Mineral Research Ltd. is \$12,000.00 divided into 5,000 ordinary shares of \$2.00 each and 1,000 "B" shares of \$2.00 each having been reduced from \$30,000.00 divided into 12,500 ordinary shares of \$2.00 each and 2,500 "B" shares of \$2.00 each on each of which \$2.00 has been paid."

Dated this 22nd day of November 1967.

WALLACE, McLEAN, BAWDEN AND PARTNERS,
Solicitors for the Company.

2730

In the Supreme Court of New Zealand
Northern District
(Auckland Registry)

No. M. 514/67

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of DANISH MINERAL RESEARCH (SOUTH ISLAND) LTD. a company duly incorporated in New Zealand and having its registered office in the City of Auckland:

NOTICE IS HEREBY GIVEN that the order of the Supreme Court of New Zealand dated the 6th day of October 1967 confirming the reduction of capital of the above-named company from \$38,000.00 to \$18,000.00 and the minute approved by the Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 14th day of November 1967. The said minute is in the words and figures following:

"The capital of Danish Mineral Research (South Island) Limited is \$18,000.00 divided into 9,000 ordinary shares of \$2.00 each having been reduced from \$38,000.00 divided into 19,000 ordinary shares of \$2.00 each on each of which \$2.00 has been paid."

Dated this 22nd day of November 1967.

WALLACE, McLEAN, BAWDEN AND PARTNERS,
Solicitors for the Company.

2729

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

No. M. 242/67

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of M. W. COOPER LTD., a duly incorporated company having its registered Office at Ellesmere, plumber:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 8th day of November 1967 presented to the said Court by Zip Wholesalers (Canterbury) Ltd., a duly incorporated company having its registered office at Nelson, plumbers merchant; AND that the said petition is directed to be heard before the Court sitting at Christchurch on Wednesday, the 6th day of December 1967 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the under signed to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. D. WILLIAMS,
Solicitor for the Petitioner.

Address for service: At the offices of Messrs Weston Ward, and Lascelles, Solicitors, 152 Manchester Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm or his or their solicitor (if any), and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 5th day of December 1967.

2754

AUCKLAND CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928, Notice is hereby given that the Auckland City Council proposes under the provisions of the above-mentioned Act to execute a certain public work, namely reclamation in the City of Auckland, and for the purpose of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the lands so required to be taken is deposited in the public office of the Town Planning Department at the Civic Administration Building, Auckland, and is open for public inspection without fee by all persons during ordinary office hours.

Every person affected who wishes to make any objection to the execution of the said public work or to the taking of the said lands (not being an objection to the amount or payment of compensation) must state his objection in writing and send the same within 40 days from the first publication of this notice to the Town Clerk, Civic Administration Building, Auckland.

If any objection is made a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

FIRSTLY: 12.8 perches, more or less, being Lot 1 on Deeds Plan City 9 and being part of allotment 44 of Section 44 of the City of Auckland and being all the land comprised and described in certificate of title, Volume 596, folio 249, North Auckland Registry (limited as to parcels), situated at 107 Wellington Street in the City of Auckland.

Secondly: 3.8 perches, more or less, being part of Lot 3 of a subdivision of Allotment 43, Section 44, City of Auckland and being part of the land on Deposited Plan 1650 and being all the land comprised and described in certificate of title, Volume 156, folio 283, North Auckland Registry, situated at No. 113 Wellington Street in the City of Auckland.

Thirdly: 14.4 perches, more or less, being part of Lots 49 and 50 on Deposited Plan 2573 and being part of allotment 38 of Section 44 of the City of Auckland and being all the land comprised and described in certificate of title, Volume 353, folio 6, North Auckland Registry, subject to agreement as to fencing contained in transfer 155623 situated at 135 Wellington Street in the City of Auckland.

Fourthly: 11.9 perches, more or less, being Lot 1 on Deposited Plan 25312 and being part Allotment 37, Section 44, City of Auckland, and being all the land comprised and described in certificate of title, Volume 657, folio 130, North Auckland Registry, situated at No. 139 Wellington Street in the City of Auckland.

Fifthly: 11.5 perches, more or less, being part Allotment 37, Section 44, City of Auckland, and being all the land comprised and described in certificate of title, Volume 596, folio 295, North Auckland Registry (limited as to parcels), situated at No. 141 Wellington Street in the City of Auckland.

Sixthly: 11.3 perches, more or less, situated in the city of Auckland, being part of Allotment 36 of Section 44 of the City of Auckland and being all the land comprised and described in certificate of title, Volume 596, folio 297, North Auckland Registry (limited as to parcels), situated at 63 Franklin Road in the City of Auckland.

Dated the 20th day of November 1967.

G. O. SIMS, Town Clerk.

This notice was first published on the 27th day of November 1967.

2758

OTAMATEA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928, notice is hereby given that the Otamatea County Council proposes under the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for the purpose of a camping ground, recreation area, and public hall site as provided in section 319 of the Counties Act 1956; and notice is hereby further given that a plan of the said land so required to be taken is deposited in the public office of the said Council situate at Paparoa and is there open for public inspection without fee by all persons during ordinary office hours. All persons affected by the proposed taking of the said land who have any well-grounded objections to the taking of the said land must set forth the same in writing and send such writing within 40 days from the first publication of this notice to the Otamatea County Council at Paparoa. The date of first publication of this notice is the 23rd day of November 1967.

SCHEDULE

ALL those pieces of land situate at Tinopai containing 2 acres 1 rood 36 perches, more or less, being Lots 1, 2, 3, and 4 on Deposited Plan No. 12065, and being part Komiti No. 2B Block, and the whole of the land comprised in certificate of title, Volume 699, folio 258, North Auckland Registry.

Dated at Paparoa the 14th day of November 1967.

W. J. McBURNEY, County Clerk.

2697

MATAMATA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928, notice is hereby given that the Matamata County Council proposes under the provisions of the above-mentioned Act to take the land described in the Schedule hereto for road; and notice is

hereby further given that a plan showing the land proposed to be taken is deposited in the public office of the Clerk of the above Council situated at Tirau and is open for inspection (without fee) by all persons during ordinary office hours. All persons affected by the taking of the said land who have any objections thereto (not being an objection to the amount or payment of compensation) must state their objections in writing and lodge the same at the office of the County Clerk on or before the 5th day of January 1968. If any such objection is made, a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

PORTIONS of land required for road:

Area	Description of land
A. R. P.	
0 0 29.1	Parts Whaiti Kuranui 2E 2 West No. 3B Block, in Block XV, Tapapa S.D.
0 0 11.6	Part Lot 3, D.P.S. 7267, in Block XV, Tapapa S.D. and Block III, Patetere North S.D.
0 2 16.6	Part Lot 2, D.P. 33488, in Block III, Patetere North S.D.
0 0 8.2	Part Section 127, Block III, Patetere North S.D.
0 1 27.8	Part Lot 2, D.P.S. 7267, in Block III, Patetere North S.D.
0 2 11.8	Part Lot 2, D.P. 32772, in Block III, Patetere North S.D.
1 0 12.7	Part Lot 2, D.P. 32772, in Block III, Patetere North S.D.

All situated in County of Matamata and Land Registration District of South Auckland and shown on S.O. Plan 43472; coloured respectively sepia, yellow, blue, blue, sepia, sepia, and yellow.

Dated at Tirau this 16th day of November 1967.

K. A. OTTO, County Clerk.

2716

WAIKATO COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928, public notice is hereby given that it is proposed under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the construction of a road and for the purposes of that public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that the plan of the land so required to be taken is deposited at the office of the Waikato County Council, Grey Street, Hamilton East, and is there open for inspection, that all persons affected by the execution of the said public work or by the taking of the said land should, if they have any objections to the execution of the said public work or to the taking of the said land, not being objections to the amount or payment of compensation, set forth the same in writing and send the written objection within 40 days of the first publication of this notice to the Waikato County Council, and that if any objection is made in accordance with this notice a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

PORTIONS of land required to be taken for road:

A. R. P.	Description of land
0 0 4.5	Part Lot 5, D.P. S. 11158, situated in Block X, Komakorau S.D.; coloured yellow on plan.
0 0 31.7	Part Allotments 113 and 114, Kirikiriroa Parish, situated in Block X, Komakorau S.D.; coloured blue on plan.

Situated in the Land Registration District of South Auckland, County of Waikato, and shown on S.O. Plan 44149.

Dated the 20th day of November 1967.

K. A. EARLES, County Clerk.

This notice was first published in the *Waikato Times* newspaper on 21 November 1967.

2757

FRANKLIN COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Counties Act 1956 and in the matter of the Public Works Act 1928, notice is hereby given that the Franklin County Council proposes, under the provisions of the above-mentioned Acts, to execute a certain Public Work, namely, the provision of a road, viz: Tuakau-Pokeno Road at the new Whangarata Overbridge, within the County of Franklin, and for the purposes of such public work the lands described in the Schedule hereto are required to be taken; and notice is hereby further given that a plan of the

lands so required to be taken is deposited in the public office of the Clerk of the said Council situated in Roulston Street, Pukekohe, and is open for inspection without fee by all persons during ordinary office hours.

All persons affected by and who have well-grounded objections to the execution of the said public work or the taking of such lands, must state their objections in writing and send the same within 40 days from the 23rd day of November 1967, being the day of the first publication of this notice, to the County Clerk at the County Office, Roulston Street, Pukekohe.

SCHEDULE

APPROXIMATE area of each of the parcels of land required to be taken:

A. R. P.	Description of Land
1 0 8.8	Part Allotment 70, Parish of Tuakau; coloured yellow on S.O. Plan 44607.

All situated in Block IV, Onewhero Survey District, County of Franklin, North Auckland Land District; as the same are more particularly delineated on S.O. Plan 44607 deposited in the office of the Department of Lands and Survey, Auckland.

Dated at Pukekohe this 23rd day of November 1967.

R. R. BOYLE, County Clerk.

2769

CITY OF MANUKAU

RESOLUTION MAKING SPECIAL RATE

Land Purchase Loan No. 12 1967—\$207,000

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

"That, for the purposes of providing the annual charges on a loan of \$207,000 authorised to be raised by the Manukau City Council under the above-mentioned Act, for the purposes of meeting the city's share of the cost of the property to be purchased from the trustees of the estate of David L. Nathan within the City of Manukau, the said Manukau City Council hereby makes a special rate of decimal nought two five four cents (.0254c) in the dollar (\$) upon the rateable unimproved value of all rateable property of the City of Manukau; 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 thirty-five (35) years, or until the loan is fully paid off."

I, Ronald Wood, Town Clerk of the Manukau City Council, hereby certify that the above resolution was duly passed at a meeting of the Manukau City Council held on the 16th day of November 1967.

R. WOOD, Town Clerk.

2766

CITY OF MANUKAU

RESOLUTION MAKING SPECIAL RATE

Sewerage Reticulation Loan 1967—\$200,000

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

"That, for the purposes of providing the annual charges on a loan of \$200,000 authorised to be raised by the Manukau City Council under the above-mentioned Act, for the purpose of carrying out sewer reticulation within the City of Manukau, the said Manukau City Council hereby makes a special rate of decimal one nought two cents (.102c) in the dollar (\$) upon the rateable unimproved value of all rateable property of the City of Manukau; 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 thirty (30) years or until the loan is fully paid off."

I, Ronald Wood, Town Clerk of the Manukau City Council, hereby certify that the above resolution was duly passed at a meeting of the Manukau City Council held on the 16th day of November 1967.

R. WOOD, Town Clerk.

2767

CITY OF MANUKAU

RESOLUTION MAKING SPECIAL RATE

Manukau Park Subdivision Development Loan 1967—\$420,000

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

"That, for the purposes of providing the annual charges on a loan of \$420,000 authorised to be raised by the Manukau City Council under the above-mentioned Act for the purpose

of meeting the costs of subdividing land purchased under Land Purchase Loan No. 3, 1966—\$132,000, within the City of Manukau, the said Manukau City Council hereby makes a special rate of decimal one eight one seven cents (.1817c) in the dollar (\$) upon the rateable unimproved value of all rateable property of the City of Manukau; 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 five years, or until the loan is fully paid off."

I, Ronald Wood, Town Clerk of the Manukau City Council, hereby certify that the above resolution was duly passed at a meeting of the Manukau City Council held on the 16th day of November 1967.

R. WOOD, Town Clerk.

2768

WHANGAREI COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of \$100,000 authorised to be raised by the Whangarei County Council under the above-mentioned Act, for the purposes of making advances in accordance with the Rural Housing Act 1939, the said Whangarei County Council hereby makes a special rate of 0.00044 cents in the dollar upon the rateable value of all rateable property in the County of Whangarei; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable half yearly on the 1st day of April and the 1st day of October 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."

G. L. WINGER, County Clerk.

2696

DEVONPORT BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Library Accommodation Loan 1967—\$40,000

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

"That, for the purpose of providing the annual charges on a loan of forty thousand dollars (\$40,000) authorised to be raised by the Devonport Borough Council under the above-mentioned Act, for the purpose of providing additional library accommodation, including furnishing thereof, the said Devonport Borough Council hereby makes a special rate of decimal nought three five of a cent (0.035c) in the dollar upon the rateable property of the Borough of Devonport comprising the whole of the Borough of Devonport; and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 15th day of November in each and every year during the currency of the loan, being a period of not more than 30 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed by the Devonport Borough Council on the 15th day of November 1967.

K. R. JOHNSTON, Town Clerk.

2726

WAIPUKURAU BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Waipukurau Borough Pensioner Flats Loans No. 1, 1967—\$24,000

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

"That, for the purpose of providing the principal and interest repayments on the Waipukurau Borough Pensioner Flats Loans No. 1, Loan 1967—\$24,000, authorised to be raised by the Waipukurau Borough Council for the purpose of purchasing land and erecting accommodation for old people, the Waipukurau Borough Council hereby makes and levies a special rate of decimal nought six fifty cents (0.0650c) in the dollar on all rateable property in the Borough of Waipukurau, on the basis of the unimproved value; such special rate to be an annually recurring rate for a term of 35 years or until the loan is fully repaid."

I hereby certify that the above is a true and correct copy of a resolution passed by the Waipukurau Borough Council at a special meeting held on Wednesday, 26 July 1967.

R. J. ACKLIN, Town Clerk.

2700

F

THE WANGANUI-RANGITIKEI ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Wanganui-Rangitikei Electric Power Board resolves:

"That, for the purpose of providing for the payment and repayment charges and all other expenses on the Wanganui-Rangitikei Electric Power Board's Reticulation Loan 1967, \$360,000, to be raised pursuant to the above-mentioned authority, the said Board hereby makes and levies a special rate of 0.0180 cents in the dollar on the rateable value (on the basis of the capital value) of all the rateable property in the Wanganui-Rangitikei Electric Power District; and that such special rate be an annual-recurring rate during the currency of the aforesaid loan and shall be payable yearly on the 1st day of April in each and every year during the currency of the said loan, but not exceeding a period of twenty (20) years, or until the loan is fully paid off."

The above resolution was duly passed at a meeting of the Wanganui-Rangitikei Electric Power Board held at Wanganui on the 21st day of November 1967.

D. J. BOSWELL, General Manager.

2772

CITY OF PORIRUA

RESOLUTION MAKING SPECIAL RATE

Municipal Building and Public Library Loan 1967—\$80,000

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

"That, for the purpose of providing the annual charges on a loan of \$80,000 authorised to be raised by the Porirua City Council under the above-mentioned Act, for Municipal Building and Public Library Loan 1967, the said Porirua City Council hereby makes a special rate of 0.048 cents in the dollar on the unimproved value of all rateable property in the whole of the City of Porirua; and that the special rate shall be an annual-recurring rate during the currency of the loan, and be payable yearly on the 14th day of August in each and every year during the currency of the loan, being a period of 35 years, or until the loan is fully paid off."

I certify that the foregoing resolution was passed at a special meeting of the Porirua City Council held on 15 November 1967.

R. G. WALSH, Town Clerk.

2711

SOUTH CANTERBURY ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Renewal Loan 1967—\$30,000

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

"That, for the purpose of providing the annual charges on a loan of thirty thousand dollars (\$30,000) authorised to be raised by the South Canterbury Electric Power Board under the above-mentioned Act, for the purpose of redeeming on 1 March 1968 the sum of \$30,000 being a portion of the Electricity Development Loan 1957—Part II, \$300,000, which matures on that date, the South Canterbury Electric Power Board hereby makes a special rate of three thousandths of a cent (0.003c) in the dollar (\$1) upon the rateable value (being the capital value) of all rateable property within the South Canterbury Electric Power District as defined in the Third Schedule to the Proclamation dated 23 August 1957 and published in the *New Zealand Gazette* on 29 August 1957 at page 1575; and that the special rate shall be an annual-recurring rate during the currency of the loan, being a period of eight years, or until the loan is fully paid off."

2756

WAIMAIRI COUNTY COUNCIL

SECURITY RATE

Water Supply Redemption Loan No. 2, 1967—\$58,000

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

"That, for the purpose of providing the annual charges on a loan of \$58,000 authorised to be raised by the Waimairi County Council under the above-mentioned Act, for the purpose of repaying on maturity that portion of the Water Supply Extension Loan No. 3, 1957, of \$114,000 which matures on 17 February 1968, the said Waimairi County Council

hereby makes a special rate of 0.004235 cents (c) in the dollar (\$) upon the rateable value (on the basis of capital value) of all rateable properties within the special rating area which is as follows: Commencing on Yaldhurst Road at the Middleton Riding boundary; along Yaldhurst Road to Russley Road; thence north along Russley Road to Memorial Avenue, east along Memorial Avenue to Roydvale Avenue; thence in a northerly direction along Roydvale Avenue, Wooldridge Road to Harewood Road; thence east along Harewood Road to Crofton Street; north along Crofton Street to Sawyers Arms Road; thence in an easterly direction along Sawyers Arms Road to Highsted Road; along Highsted Road in a northerly direction to Claridges Road; east along Claridges Road to Grampian Road; thence in a north-easterly direction along Grampian Road to Cavendish Road, north along Cavendish Road to Styx Mill Road; thence east along Styx Mill Road to its junction with the Main North Road; from this point continuing in an easterly direction to Farquhars Road; along Farquhars Road to Grimseys Road; thence south along Grimseys Road to Winters Road; along Winters Road in a westerly direction to the city boundary; along the city boundary in a westerly direction to Ilam Road; thence in a westerly direction along Ilam Road to the Middleton Riding boundary on Ilam Road; 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 year, during the currency of the loan, being a period of 20 years, or until the loan is fully paid off."

J. REID, County Clerk.

2773

DUNEDIN CITY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

Public Notification of District Scheme Change No. 15

PUBLIC notice is hereby given that, pursuant to a resolution passed by the Dunedin City Council on the 24th day of October 1967, Change No. 15 in the Dunedin District Scheme, amending the provisions of clause 9 of the Scheme Statement, has been recommended for approval under the Town and Country Planning Act, 1953.

Details of the proposed change are shown on the schedule deposited in the Town Clerk's Office and the City Engineer's Office, Municipal Chambers, Dunedin, the Public Library, Moray Place and the District Land Registrar's Office, Dunedin, in accordance with section 22 (1) of that Act, and are available for inspection without fee to all persons interested therein at any time when these places are open to the public. The purpose of the scheme change is to clarify the provisions for rezoning land designated as reserve or open space, whether publicly or privately owned.

Objections to the change or to any part thereof, shall be in writing in Form E prescribed in the First Schedule to the Town and Country Planning Regulations 1960, and shall be lodged at the office of the Council at any time not later than noon on Wednesday, 3 January 1968. At a later date, every objection will be open for public inspection, and any person who wishes to support or oppose any objection will be entitled to be heard at the hearing of objections, if he notifies the Town Clerk in writing within the period of which public notice will be given.

Dated at Dunedin this 9th day of November 1967.

For the Dunedin City Council—

J. C. LUCAS, Town Clerk.

2718

MINING ACT 1926

APPLICATION FOR MINERAL LICENCE—APPLICATION TO DISPENSE WITH SURVEY

ALFRED BRUCE CAREY, of Kokonga, farmer, hereby gives notice that he has applied to the Warden's Court at Cromwell, under application No. 143/67, for a Mineral Licence to remove stone from part Section 2, Block XVI, Maniototo Survey District; and that he has further applied to the said Court under application No. 150/67, that a survey in respect of the first-mentioned application be dispensed with.

Both applications will be heard at the Warden's Court, Cromwell, at 10 a.m., on Tuesday, the 12th day of December 1967, and all objections to either or both applications must be filed in the said Court and served on the applicant at least three clear days before the hearing.

Address for service at the offices of Fraser, Macdonald, and Martin, 13 Pery Street, Ranfurly.

A. B. CAREY,
by his solicitors,
FRASER, MACDONALD, AND MARTIN.

2701

THE CHARITABLE TRUSTS ACT 1957

IN THE MATTER of the Charitable Trusts Act 1957, and IN THE MATTER of the trusts contained in a Deed made the 27th day of July 1962, relating to the Parish of Merivale, in the Diocese of Christchurch:

NOTICE is hereby given pursuant to section 36 of the Charitable Trusts Act 1957, that the Churchwardens of the Parish of St. Mary, Merivale, have applied to the Supreme Court at Christchurch for approval of a scheme for the disposition of a trust fund amounting to approximately \$720. The said scheme provides that instead of the said fund being held for the purchase of a piano or electric organ the same shall, after the payment of costs of the proceedings, be applied in and towards the cost of the alteration and repair to the organ console at the Parish Church of St. Mary, Merivale.

A copy of the said scheme has been deposited in and may be inspected at the Registry Office of the Supreme Court at Christchurch. It is proposed that the application for approval be heard at Christchurch on Tuesday, the 19th day of December 1967, at 10 a.m. Any person desiring to oppose the said scheme is required to give written notice of his intention to do so to the Registrar of the said Court, to the Churchwardens of the Parish of St. Mary, Merivale, and to the Attorney General, not less than seven clear days before the date proposed for the hearing of the application.

E. C. CHAMPION AND SOMERS,
Solicitors for the Churchwardens.

2719

OROUA COUNTY COUNCIL

NOTICE OF RESULT OF POLL

Ashhurst Water Supply Loan 1967, \$112,000

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of the ratepayers of the Ashhurst County Town taken on the 18th day of November 1967, on the proposal of the above-named Local Authority to raise a loan of \$112,000 to be known as the Ashhurst Water Supply Loan 1967, for the purpose of meeting the cost of a water supply for Ashhurst County Town resulted as follows:

The number of votes recorded for the proposal was	280
The number of votes recorded against the proposal was	127
The number of informal votes was	3

I therefore declare that the proposal was carried.

Dated this 21st day of November 1967.

M. GREEN, Chairman.

2755

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Kawerau Credit Union, with registered office at Kawerau, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 13th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2722

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Fairfield Credit Union, with registered office at Hamilton, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 13th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2723

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Plastic Products Employees Credit Union, with registered office at Hamilton, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 13th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2724

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Waikato Hospital Staff Credit Union, with registered office at Hamilton, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 13th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2725

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Matamata Credit Union, with registered office at Matamata, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 16th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2747

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act, the Waikato Credit Union, with registered office at Hamilton, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 16th day of November 1967.

V. THOMPSON, Registrar of Friendly Societies.

2748

NEW ZEALAND GOVERNMENT PUBLICATIONS
GOVERNMENT BOOKSHOP

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

Wellington: Mulgrave Street	
Private Bag	Telephone 46 807
Auckland: State Advances Bldg., Rutland Street	
P.O. Box 5344	Telephone 22 919
Hamilton: Alma Street	
P.O. Box 857	Telephone 80 103
Christchurch: 130 Oxford Terrace.	
P.O. Box 1721	Telephone 50 331
Dunedin: T. and G. Insurance Building, Princes Street	
P.O. Box 1104	Telephone 77 4021

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 \$14 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 10c 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 \$6 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, \$5 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

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 \$2.10, 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 \$3.50.

JOINERY IN NEW ZEALAND

PART I, DOORS

70 pages, illustrated.

Price 65c.

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 \$4.20.

MECHANICS OF THE MOTOR VEHICLE

(THEORY AND PRACTICE)

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

364 pages, illustrated.

Price \$2.10.

BRIDGE MANUAL

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

340 pages.

Price \$3, 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 35c.

THE NEW ZEALAND WARS
AND THE PIONEERING PERIOD

By JAMES COWAN

Vol. I, 1845–1864.

472 pages, illustrated.

Price \$4.50.

Vol. II, The Hauhau Wars 1864–1872.

560 pages, illustrated.

Price \$4.50.

THE MAORI AS HE WAS

By ELSDON BEST

296 pages, illustrated.

Price \$2.

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 \$2.50

FLORA OF NEW ZEALAND

VOL. I. INDIGENOUS TRACHEOPHYTES

By H. H. ALLAN

1,140 pages.

Price \$10.50.

TREES AND SHRUBS OF NEW ZEALAND

By A. L. POOLE AND N. M. ADAMS

Royal 8vo, cloth bound, blocked on spine in gold, five-colour jacket, 250 pages, 121 blocks and a map of the Botanical Regions of New Zealand.

Price \$2.50, post free.

ANIMAL NUTRITION

Principles and Practice

By I. E. COOP

128 pages.

Price \$1.75.

ROUTE GUIDE TO THE RANGES WEST OF
HAWKE'S BAY

Compiled by N. L. ELDER, Honorary Forest Ranger, New Zealand Forest Service.

54 pages, illustrated.

Price 35c.

SHOOTERS GUIDE TO NEW ZEALAND
WATERBIRDS

By K. A. MIERS, F. L. NEWCOMBE, and R. W. S. CAVANAGH

36 pages.

Price 15c.

VOLCANOES OF TONGARIRO NATIONAL PARK

By D. R. GREGG

Price 75c.

MODERN FICTION FOR SIXTH FORMS

A select list prepared by the School Library Service.

154 pages.

Price 50c.

- BOOKS TO ENJOY**
(Standards 1 and 2) Price 10c.
- BOOKS TO ENJOY**
(Standards 3 and 4) Price 15c.
40 pages.
- WONDERLAND OF THE SOUTH PACIFIC**
152 pages, illustrated in colour. Price \$4.50.
- NATIONAL PARKS OF NEW ZEALAND**
158 pages, illustrated in colour. Price \$3.50.
- AN ENCYCLOPAEDIA OF NEW ZEALAND**
EDITED BY DR A. McLINTOCK
2,665 pages. Price \$15 per set.
- PLANT PROTECTION IN NEW ZEALAND**
A comprehensive guide to professional growers, students,
and home gardeners.
704 pages, heavily illustrated. Price \$5.60.
- TIMBER PRESERVATION IN NEW ZEALAND**
Prepared by the Timber Preservation Authority.
20 pages. Price 15c.
- HANDBOOK TO THE ELECTRIC WIRING
REGULATIONS 1961**
Price 55c.
- NEW ZEALAND BOILER CODE**
284 pages. Price \$3.
- MAORI HOUSES AND FOOD STORES**
By W. J. PHILLIPPS
212 pages, illustrated. Price \$1.80.
- THE MOA-HUNTER PERIOD OF MAORI CULTURE**
By ROGER DUFF
400 pages, illustrated. Price \$5.50.
- ECONOMICS OF THE NEW ZEALAND MAORI**
By RAYMOND FIRTH
Professor of Anthropology in the University of London.
520 pages. Price \$5.
- TE AO HOU (THE NEW WORLD)**
Published quarterly by the Maori Affairs Department.
Annual subscription 75c. Price 25c per copy.
- THE ARTS OF THE MAORI**
56 pages. Price \$1.25.
- POMPALLIER
THE HOUSE AND THE MISSION**
Compiled by J. R. COLE
Assistant Librarian, Alexander Turnbull Library.
44 pages, illustrated. Price 25c.
- TASMAN AND NEW ZEALAND**
A Bibliographical Study
By E. A. McCORMICK
72 pages, illustrated. Price 75c.
- SAMUEL BUTLER
AT
MESOPOTAMIA**
By PETER BROMLEY MALING
66 pages, illustrated. Price 75c.
- WAR IN THE TUSSOCK**
Te Kooti and the Battle at Te Porere
By ORMOND WILSON
72 pages. Price 50c.
- WEST COAST REGION**
(National Resources Survey, Part I)
Compiled by the Town and Country Planning Branch,
Ministry of Works.
180 pages, plus 7 maps, profusely illustrated. Price \$3.50.
- BAY OF PLENTY REGION**
(National Resources Survey, Part II)
348 pages, plus 6 maps, profusely illustrated. Price \$6.50.
- WEST COAST COMMITTEE OF INQUIRY
REPORT 1960** Price 25c.
- SUPPLEMENTARY REPORT—THE WEST COAST
COMMITTEE OF INQUIRY, OCTOBER 1960**
24 pages. Price 15c.
- THE RETURN OF THE FUGITIVES**
By RODERICK FINLAYSON Price 15c.
- TE TIRITI O WAITANGI**
By R. M. ROSS Price 15c.
- A HISTORY OF GOLD MINING IN NEW ZEALAND**
By J. H. M. SALMON Price \$3.75.
- NEW ZEALAND OR RECOLLECTIONS OF IT**
By EDWARD MARKHAM Price \$3.
- TIMBER PRESERVATION IN NEW ZEALAND**
Issued By
The Timber Preservation Authority 1963
New Zealand Specifications Price 75c.
- FROM KENT TO WELLINGTON
PART TWO**
By MICHAEL TURNBULL Price 15c.
- OIL**
By JAMES K. BAXTER Price 15c.
- WRITING IN NEW ZEALAND**
POETRY IN NEW ZEALAND
By W. A. OLIVER Price 20c.
- MOAS AND MOA-HUNTERS**
By ROGER DUFF Price 15c.
- PAUL'S PENNY**
A study in Private and Public Finance
By W. B. SUTCH Price 15c.
- THE NEW HARVEST**
By RODERICK FINLAYSON Price 15c.

CONTENTS

	PAGE
ADVERTISEMENTS	2145
APPOINTMENTS	2120
BANKRUPTCY NOTICES	2143
DEFENCE NOTICES	2119
LAND TRANSFER ACT: NOTICES	2144
MISCELLANEOUS—	
Bobby Calf Marketing Regulations: Notice	2128
Control of Prices Act: Notices	2131
Customs Act: Notice	2121
Customs Tariff: Notices	2135
Heavy Motor Vehicle Regulations: Notices	2130
Harbours Act: Notices	2125
Indecent Publications Act: Notices	2129
Land Districts, Land Reserved, Revoked, etc.	2128
Licensing Trusts' Act: Notice	2130
Maori Affairs Act: Notice	2130
Municipal Corporations Act: Notice	2121
Motor Drivers Regulations: Notices	2126
Noxious Weeds Act: Notice	2130
Public Trust Office Act: Notice	2129
Public Works Act: Land Taken, etc.	2121
Regulations Act: Notice	2136
Reserve Bank: Notices	2134
Reserve Bank Statements	2134
Sawmill Registration Regulations: Notice	2137
Sale of Liquor Act: Notice	2130
Sales Tax Act: Notices	2133
Schedules of Contracts	2142
Standards Act: Notices	2132
Transport Act: Notices	2127

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 2113–2118