

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: WEDNESDAY, 20 DECEMBER 1967

Land Taken for an Automatic Telephone Exchange in Block IV, Maungaku Survey District, Taumarunui 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 that the land described in the Schedule hereto is hereby taken for an automatic telephone exchange; and I also declare that this Proclamation shall take effect on and after the 25th day of December 1967.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12.8 perches situated in Block IV, Maungaku Survey District, South Auckland R.D., being part Waituhi Kuratau 1A 1B Block; as the same is more particularly delineated on the plan marked M.O.W. 20544 (S.O. 43053) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 20th day of November 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 20/1905; D.O. 39/120/0)

Land Taken for Road, and for the Use, Convenience, or Enjoyment of a Road in Block XIII, Waihua Survey District, Wairoa 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 that the land described in the First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 20th day of December 1967.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block XIII, Waihua Survey District, Wairoa County, Hawke's Bay R.D., described as follows:

A.	R.	P.	Being
0	1	5.5	Part Waipapa A 13 Block; coloured orange on plan.
0	1	1.2	Part Waipapa A 14 Block; coloured blue on plan.
0	3	38	Part Waipapa A 15 Block; coloured orange on plan.
0	0	23	Part Waipapa A 19 Block; coloured orange on plan.
0	0	17	Part Block 3, Mohaka Crown Grant District; coloured blue on plan.
0	1	13.2	Part Block 2, Mohaka Crown Grant District; coloured orange on plan.
0	0	31.6	Part Section 9; coloured sepia on plan.
0	0	8.6	Part Block 2, Mohaka Crown Grant District; coloured blue on plan.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block XIII, Waihua Survey District, Wairoa County, Hawke's Bay R.D., described as follows:

A.	R.	P.	Being
0	0	11.4	Part Waipapa A 13 Block; coloured orange, edged orange on plan.
0	0	21	Part Waipapa A 13 Block; coloured orange, edged orange on plan.
0	1	5.5	Part Waipapa A 14 Block; coloured blue, edged blue on plan.
0	1	34.8	Part Waipapa A 14 Block; coloured blue, edged blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 21774 (S.O. 5623) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 20th day of November 1967.

[L.S.] PERCY B. ALLEN, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 40/400; D.O. 16/80/4)

Land Taken for a Limited Access Road in Block XII, Hamilton Survey District, Waikato County

RICHARD WILD, Administrator of the Government

A PROCLAMATION

PURSUANT to section 4 of the Public Works Amendment Act 1963, 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 a limited access road; and I also declare that this Proclamation shall take effect on and after the 25th day of December 1967.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	25.2	Part Lot 1, D.P. 17914; coloured blue on plan.
0	0	9.9	Part Lots 2 and 3, D.P. S. 7918; coloured sepia on plan.
0	0	7.4	Parts Allotment 375, Hautapu Parish; coloured yellow on plan.
0	0	23.4	Parts Allotment 375, Hautapu Parish; coloured yellow on plan.
0	0	9	Part Lot 2, D.P. 17914; coloured blue on plan.
0	3	25.4	Part Allotment 6, Hautapu Parish; coloured sepia on plan.
0	3	35.8	Part Allotments 5 and 6, Hautapu Parish; coloured yellow on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20836 (S.O. 43517) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 24th day of November 1967.

[L.S.] **PERCY B. ALLEN**, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/1/2B/0; D.O. 19/0/34)

Land Taken for the Purposes of the Broadcasting Corporation Act 1961 (Television Transmitter Site) in Blocks I and IV, Kuriwao Survey District

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 that the land described in the Schedule hereto is hereby taken for the purposes of the Broadcasting Corporation Act 1961 (Television Transmitter Site) and shall vest in the New Zealand Broadcasting Corporation from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 25th day of December 1967.

SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
1	2	10.2	Part Section 6, Block IV; coloured orange on plan.
7	1	34.4	Part Section 11, Block I; coloured orange on plan.
1	3	26.3	Part Section 15, Block I; coloured orange on plan.
72	2	3.7	Part Section 15, Block I; coloured blue on plan.
16	1	24.9	Part Section 8, Block IV, coloured blue on plan.
19	2	7.8	Part Section 10, Block IV; coloured blue on plan.
7	1	21.2	Part Section 28, Block I; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 20411 (S.O. 13838) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Given under the hand of His Excellency the Administrator of the Government, and issued under the Seal of New Zealand, this 20th day of November 1967.

[L.S.] **PERCY B. ALLEN**, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 24/4725/7/0; D.O. 94/26)

Consenting to Stopping Road in Block VII, Paritutu Survey District, Taranaki County

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 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 portions of the road described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
1	0	0.3	Sections 7, 9, 10, 11, and 12, Town of Lepperton, and Sections 4 and 5, Lepperton Town Belt.
1	0	0.3	Sections 8, 9, 10, 11, 12, 21, 23, 24, 25, and 26, Town of Lepperton, and Section 5, Lepperton Town Belt.
1	0	0.3	Sections 39, 40, 41, 42, 43, 54, 56, 57, 58, and 59, Town of Lepperton, and Section 5, Lepperton Town Belt.

As the same are more particularly delineated on the plan marked M.O.W. 21743 (S.O. 9904) 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. 38/303; D.O. 19/3/2)

Consenting to Stopping Road in Blocks VI and VII, Hautapu Survey District, Rangitikei County

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 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 portions of road described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Adjoining or passing through
0	1	12.7	Part Awarua 1A 2 West A, Block VI.
0	0	3.6	
0	0	4.4	
0	0	21.4	
0	0	15.7	Part Awarua 1A 2 West B, Block VI.
0	0	8.4	
0	0	7.3	Part Awarua 1A 2 West B, Block VII.
0	0	31.9	Part Awarua 1A 2 West C, Block VII.

As the same are more particularly delineated on the plan marked M.O.W. 21516 (S.O. 25868) 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. 39/454; D.O. 44/633)

Consenting to Stopping Road in Block IV, Tokomairiro Survey District, Bruce County

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 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 portions of the road described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

A.	R.	P.	Adjoining or passing through
1	2	36.9	Part Section 36, Block IV, Tokomairiro Survey District.
0	0	32.9	Lot 2, D.P. 3244, being part Section 36, Block IV, Tokomairiro Survey District.

As the same are more particularly delineated on the plans marked M.O.W. 21734 (S.O. 16011) 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. 46/1598; D.O. 18/300/36)

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

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedule hereto being taken for street.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing 2 acres 1 rood 23.4 perches situated in Block III, Otahuhu Survey District, City of Manukau, North Auckland R.D., and being parts of Allotment 1,

Section 3, Small Lots near Howick. Balance certificate of title, Volume 774, folio 122 (limited as to parcels), North Auckland Land Registry.

P. J. BROOKS, Clerk of the Executive Council.
(P.W. 51/4583; D.O. 15/6/0)

Partly Revoking an Order in Council Declaring Land to be a Motorway in Block V, Belmont Survey District, Borough of Tawa

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to section 44 of the Public Works Amendment Act 1948, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby revokes the Order in Council, dated 22 December 1954, Volume III, page 2070, and deposited in the Land Registry Office at Wellington as No. 2391, declaring land to be a Motorway, in so far as it affects the land described in the Schedule hereto, the land being no longer required for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 0.6 perches situated in Block V, Belmont Survey District, Borough of Tawa, Wellington R.D., and being Lot 3, L.T. Plan 29032; part Proclamation No. 5196, Wellington Land Registry.

P. J. BROOKS, Clerk of the Executive Council.
(P.W. 71/9/0; D.O. 27/1/1/0)

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

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to the Soil Conservation and Rivers Control Act 1941, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, hereby amends the Order in Council dated the 3rd day of August 1949, and published in *Gazette*, 4 August 1949, Volume II, page 1626, appointing five non-elective members of the South Canterbury Catchment Board, as amended by Order in Council dated 25th day of January 1956, and published in *Gazette*, 26 January 1956, Volume I, page 64, and further amended by Order in Council dated 10th day of September 1958, and published in *Gazette*, 11 September 1958, Volume III, page 1205, and hereby declares that the person holding for the time being the office of Scientist, Department of Scientific and Industrial Research, Christchurch, shall be a non-elective member of the South Canterbury Catchment Board, in the place of Henry Stephen Gair, Scientific Officer, Geological Survey Division, Department of Scientific and Industrial Research, Christchurch.

P. J. BROOKS, Clerk of the Executive Council.
(P.W. 75/6)

Setting Apart Maori Freehold Land as a Maori Reservation

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P. Being
1 0 0 Whirinaki D.

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/1/132)

Setting Apart Maori Freehold Land as a Maori Reservation

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to section 439 of the Maori Affairs Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby sets apart the Maori freehold land described in the Schedule hereto as a Maori reservation, for the purpose of a meeting house and urupas for the common use and benefit of the owners of the Ngamotu Block.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

A. R. P. Being
1 3 0 Ngamotu 24 (Ruahina Marae).

P. J. BROOKS, Clerk of the Executive Council.
(M.A. 21/3/572)

The Cambridge Electric Power Board Electric Lines Licence 1967

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

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

ORDER

1. This order may be cited as the Cambridge Electric Power Board Electric Lines Licence 1967.

2. Subject to the conditions hereinafter set forth, the Cambridge Electric Power Board (hereinafter referred to as "the licensee") is hereby authorised to lay, construct, put up, place, and use electric lines within the area described in the Schedule hereto.

3. The conditions directed to be implied in all licences by the Electrical Supply Regulations 1967 and the Electrical Wiring Regulations 1961, shall be incorporated herein and shall form part of this licence, except in so far as they may be inconsistent with the provisions of this licence.

4. The licence hereby conferred is subject to compliance by the licensee with the Electrical Supply Regulations 1967, the Electrical Wiring Regulations 1961, the Radio Interference Regulations 1958, and with all regulations made in amendment thereof or in substitution therefor, except in so far as they may be inconsistent with the provisions of this licence.

5. The systems of supply shall be as described in paragraphs (a), (b), (c), (d), (e), and (f) of regulation 15 of the Electrical Supply Regulations 1967.

6. This licence shall, unless it is sooner lawfully determined, continue in force until the 31st day of March 1988.

SCHEDULE

AREA OF SUPPLY

THE Cambridge Electric Power District as defined in the Schedule to the Proclamation dated the 28th day of September 1964, and published in the *Gazette* on the 1st day of October 1964, at page 1645.

P. J. BROOKS, Clerk of the Executive Council.
(N.Z.E.D. 10/26/1)

Directing the Revision of District Valuation Rolls

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 11th day of December 1967

Present:

RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL

PURSUANT to the Valuation of Land Act 1951, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs that the District Valuation Rolls for the districts enumerated in the Schedule hereto shall be revised by the Valuer-General as at 1 January 1968.

SCHEDULE

Counties—

Whangaroa, Ellesmere.

Boroughs—

Cromwell, Alexandra, Putaruru.

Cities—

Manukau.

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

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

RICHARD WILD, Administrator of the Government

PURSUANT to the Coal Mines Act 1925, His Excellency the Administrator of the Government hereby gives the following notice.

NOTICE

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

SCHEDULE

ALL that area of land containing 3 roods 27.5 perches, more or less, being Lot 3, Deposited Plan 23824, of Allotments 1 to 50, Taupiri Parish, as partly contained in certificate of title, 1c/1377, South Auckland Registry; save and excepting for Her Majesty the Queen all seams or beds of coal, and all other minerals and metals and reserving always to Her Majesty the Queen and all persons lawfully entitled to the said coal, minerals, and metals, a right of ingress, egress, and regress under the said land.

As witness the hand of His Excellency the Administrator of the Government this 30th day of November 1967.

T. P. SHAND, Minister of Mines.

(Mines 11/28/29)

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

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

ROYAL REGIMENT OF N.Z. ARTILLERY

Colonel Commandant

Brigadier R. C. Queree, C.B.E., D.S.O., (Retired List), is appointed Colonel Commandant, RNZA. Dated 1 January 1968.

Lieutenant-Colonel C. L. Walter, D.S.O., E.D., (Retired List), relinquishes the appointment of Colonel Commandant, RNZA. Dated 1 January 1968.

Regular Force

Supernumerary List

Captain (acting Major) C. B. Connery is re-engaged for one year as from 2 March 1968.

Territorial Force

16th Field Regiment, RNZA

James Kenneth McLay to be 2nd Lieutenant. Dated 10 September 1967.

James Grayson Mitchelson to be 2nd Lieutenant. Dated 10 September 1967.

ROYAL N.Z. ARMOURD CORPS

Regular Force

Lieutenant M. J. Steeds is re-engaged from 27 June 1968 until 11 March 1969.

Territorial Force

2nd Reconnaissance Squadron (N.Z. Scottish), RNZAC

2nd Lieutenant J. H. Amies to be Lieutenant. Dated 8 August 1967.

THE CORPS OF ROYAL N.Z. ENGINEERS

Regular Force

Captain (*temp. Major*) John Gerard Kelly, B.E. (CIV.), is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Major. Dated 30 November 1967.

Lieutenant P. J. Skogstad to be *temp. Captain*. Dated 27 November 1967.

2nd Lieutenant Robin Frank Jones, from 3rd Independent Field Squadron, RNZE, is granted a short-service commission for a period of three years in the rank of 2nd Lieutenant with seniority from 13 May 1966. Dated 13 November 1967.

Supernumerary List

Captain and Quartermaster R. W. Bowman is re-engaged for one year as from 26 December 1967.

Territorial Force

1st Construction Squadron, RNZE

William James Farrell to be 2nd Lieutenant. Dated 14 September 1967.

3rd Independent Field Squadron, RNZE

2nd Lieutenant R. F. Jones is transferred to the Regular Force on being granted a short-service commission. Dated 13 November 1967.

ROYAL N.Z. CORPS OF SIGNALS

Colonel Commandant

Colonel R. W. Foubister, O.B.E., Reserve of Officers, General List, Royal N.Z. Corps of Signals, is posted to the Retired List and appointed Colonel Commandant, RNZ Sigs. Dated 1 December 1967.

Lieutenant-Colonel S. McG. Reynolds, E.D., Retired List, relinquishes the appointment of Colonel Commandant, RNZ Sigs. Dated 1 December 1967.

Regular Force

Captain Arthur George Goff, B.A., is transferred to the Reserve of Officers, General List, Royal N.Z. Corps of Signals, in the rank of Captain. Dated 8 November 1967.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Major Peter Denis Young, E.D., is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Major. Dated 23 November 1967.

Captain and Quartermaster C. M. Simister, having reached retiring age for rank, is transferred to the Supernumerary List and re-engaged until 15 November 1969. Dated 25 November 1967.

Captain J. L. Manning is transferred to the Territorial Force. Dated 10 October 1967.

Lieutenant A. R. Kiwi to be *temp. Captain*. Dated 5 October 1967.

Lieutenant and Quartermaster C. J. Phillips to be *temp. Captain and Quartermaster*. Dated 1 December 1967.

33357 Warrant Officer Class I William Philip Morgan to be Lieutenant and Quartermaster. Dated 19 November 1967.

Supernumerary List

Major J. L. Knowles, E.D., is re-engaged from 21 November 1967 until 20 December 1967.

Captain (*temp. Major*) and Quartermaster I. F. Forsyth, M.B.E., relinquishes the *temp. rank* of Major and Quartermaster. Dated 14 November 1967.

Territorial Force

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

Captain John Lawrence Manning, from the Regular Force, to be Captain with seniority from 19 October 1964. Dated 10 October 1967.

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

2nd Lieutenant (*temp. Lieutenant*) J. P. Crisp to be Lieutenant. Dated 9 April 1967.

2nd Lieutenant (*temp. Lieutenant*) J. G. Bowler to be Lieutenant. Dated 20 May 1967.

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

John Saxon Manners Tollemache to be 2nd Lieutenant. Dated 1 September 1967.

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

Lieutenant Roy Munro Tilley resigns his commission. Dated 20 October 1967.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Supernumerary List

Captain G. Maddaford is re-engaged for two years as from 23 November 1967.

Territorial Force

16th Refilling Point Platoon, RNZASC

Lieutenant R. R. Johnston is transferred to the Reserve of Officers, Regimental List, 16th Refilling Point Platoon, in his present rank and seniority. Dated 31 August 1967.

7th Petroleum Platoon, RNZASC

2nd Lieutenant S. G. Brown to be Lieutenant. Dated 8 August 1967.

ROYAL N.Z. ARMY MEDICAL CORPS

Colonel Commandant

Brigadier F. L. Hutter, C.B.E., E.D., CH.B., F.R.C.S.(ENG.), F.R.A.C.S., Reserve of Officers, General List, Royal N.Z. Army Medical Corps, is posted to the Retired List and appointed Colonel Commandant, RNZAMC. Dated 1 January 1968.

Colonel Sir Edward George Sayers, C.M.G., M.D., F.R.C.P.(LOND.), F.R.A.C.P., HON.F.A.C.P., HON.F.R.C.P.(EDIN.), F.R.S.(N.Z.), D.T.M. and H., Retired List, relinquishes the appointment of Colonel Commandant, RNZAMC. Dated 31 December 1967.

Territorial Force

3rd Field Ambulance, RNZAMC

The commission of Lieutenant (*on prob.*) C. J. R. Feltham, M.B., CH.B. (conditionally registered) is confirmed in the rank of Lieutenant with seniority from 12 December 1963 on his being granted full registration as a medical practitioner. Dated 12 December 1966.

2nd Field Surgical Team, RNZAMC

David Graham Hill, M.B., CH.B., to be Captain and is appointed Surgeon. Dated 7 November 1967.

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

Regular Force

Supernumerary List

Lieutenant and Quartermaster J. H. B. Rodger to be temp. Captain and Quartermaster. Dated 16 August 1967.

ROYAL N.Z. DENTAL CORPS

Territorial Force

Captain Neill Allan Williams (non-professional) ceases to be posted to the Otago University Medical Company, RNZAMC, and is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Captain. Dated 1 September 1967.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The notice published in the *Gazette*, 29 June 1967, No. 42, page 1109, relating to the Rev. Thomas Alphonsus Duffy is hereby amended to read:

"The Rev. Thomas Alphonsus Duffy, Chaplain 4th Class (Roman Catholic), from the Retired List, to be Chaplain 3rd Class (*temp.* Chaplain 2nd Class) and is appointed Roman Catholic member of the Chaplains Dominion Advisory Council. Dated 1 March 1967."

ROYAL N.Z. PROVOST CORPS

Colonel Commandant

Lieutenant-Colonel R. R. J. Jenkin, M.B.E., (Retired List), was reappointed Colonel Commandant, RNZ Pro., for the period 2 February 1966 to 1 February 1968.

ROYAL N.Z. ARMY EDUCATION CORPS

Regular Force

Captain R. C. Wrighton, B.A., is re-engaged from 2 April 1968 to 11 October 1970.

Territorial Force

N.Z. Welfare Unit, RNZAEC

Brian Keith Cunningham to be 2nd Lieutenant. Dated 10 August 1967.

ROYAL N.Z. NURSING CORPS

Regular Force

Matron K. M. W. Amon is re-engaged until 31 January 1968.

Charge Sister (*temp.* Matron) S. P. Frame is re-engaged from 28 November 1967 to 27 November 1968.

Sister (*temp.* Charge Sister) P. J. Miley is seconded to the Royal New Zealand Navy. Dated 18 November 1967.

Sister J. C. Brittain is re-engaged until 19 May 1968.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Captain (*temp.* Major) M. B. Walker to be Major. Dated 23 November 1966.

Lieutenant (*temp.* Captain) V. J. Hart to be Captain, next below Captain E. W. Gledhill, RNZAMC. Dated 1 May 1966.

N.Z. CADET CORPS

Gore High School Cadets

2nd Lieutenant John Robert Waugh, M.A.(HONS.), resigns his commission. Dated 31 August 1967.

Marlborough Boys' College Cadets

Captain R. M. R. Bean, B.A., to be temp. Major. Dated 1 June 1967.

2nd Lieutenant R. P. Heenan, B.SC., to be Lieutenant. Dated 1 December 1967.

New Plymouth Boys' High School Cadets

Lieutenant Arnold Clark resigns his commission. Dated 6 November 1967.

Lieutenant A. J. Sheat to be Captain. Dated 17 May 1967.

Northern Military District Cadet Officers 'X' List

Major Robert Arthur Butler Hunter, M.A., DIP.ED., is transferred to the Reserve of Officers, General List, N.Z. Cadet Corps, in the rank of Major. Dated 1 November 1967.

RESERVE OF OFFICERS

General List

The following Officers are posted to the Retired List:

Royal Regiment of N.Z. Artillery

Lieutenant Methven Huia Mabin. Dated 14 December 1967.

Lieutenant Ross Neil Alexander Nelson. Dated 13 November 1967.

Royal N.Z. Armoured Corps

Major Logan Woodall Colmore-Williams, M.C. Dated 15 November 1967.

Royal N.Z. Infantry Regiment

Captain Arthur Leonard Gadsby. Dated 14 November 1967.

Royal N.Z. Army Ordnance Corps

Captain Donald Mackenzie Robson, M.B.E. Dated 20 November 1967.

N.Z. Women's Royal Army Corps

Captain Dorothy Good. Dated 23 November 1967.

N.Z. Cadet Corps

Lieutenant Reginald Francis Burgess. Dated 17 November 1967.

Lieutenant Ronald John Tuck. Dated 18 November 1967.

Dated at Wellington this 13th day of December 1967.

DAVID S. THOMSON, Minister of Defence.

(Army 244/9/1)

Appointment, Promotions, Extension of Commission, Transfer in Branch and Promotion, and Retirements of Officers of the Royal New Zealand Air Force

PURSUANT to section 15 of the Royal New Zealand Air Force Act 1950, His Excellency the Governor-General has been pleased to approve the following appointment, promotions, extension of commission, transfer in branch and promotion, and retirements of officers of the Royal New Zealand Air Force.

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointment

Flying Officer Alistair Richard Mills (80863) to be Flight Lieutenant (*temp.*), with effect from 20 November 1967.

Promotions

The under-mentioned Flying Officers to be Flight Lieutenants, with effect from 20 November 1967:

Antony Winston Street (78850).
Graeme James Wharton Goldsmith (80861).
Ronald Allen McAulay (80862).
Ian Robert Bailey (80570).

The under-mentioned Pilot Officers to be Flying Officers, with effect from 24 November 1967:

Glen Alfred McCullough (79111).
Graham Steven Gray (81961).
Louis Herbert Ehrler (82420).
Kevin David Harford (82450).

TECHNICAL BRANCH

Transfer in Branch and Promotion

Signals Division

Acting Pilot Officer Terence Frederick Anstey (82965) is transferred from the General Duties Branch to the Technical Branch (Signals Division), with effect from 25 October 1967. He is promoted to Flying Officer, with seniority and effect from 25 October 1967.

CHAPLAINS BRANCH

Extension of Commission

Flight Lieutenant (The Rev.) Charles Harold Pascal Cooper (80715) is granted a further extension of his commission until 10 July 1968, to be followed by four years in the Reserve of Air Force Officers.

RESERVE OF AIR FORCE OFFICERS

Retirement

Squadron Leader James William Aston, M.B.E. (132575) is retired, with effect from 20 November 1967.

AIR TRAINING CORPS

Retirement

Squadron Leader James Augustine Knowles is permitted to retire, with effect from 17 November 1967.

Dated at Wellington this 15th day of December 1967.

DAVID S. THOMSON, Minister of Defence.

(Air 12/11/9)

Appointments, Promotions, and Retirements of Officers of the Royal New Zealand Air Force

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Promotions

Flying Officer Gordon Arthur Francis (77301) to be Flight Lieutenant, with effect from 20 November 1967.

The under-mentioned Pilot Officers to be Flying Officers with effect from the dates shown:

Ian John Rae (82025), 3 June 1967.

Ronald Wayne Singleton (81901), 3 June 1967.

Russell Allan Cross (80171), 24 November 1967.

Ian George Brunton (82418), 24 November 1967.

TECHNICAL BRANCH

Appointment

Signals Division

Flying Officer Terence Frederick Anstey (82965) is granted a permanent commission in the Technical Branch (Signals Division), Regular Air Force, with effect from 25 October 1967.

Promotions

The under-mentioned Pilot-Officers to be Flying Officers, with effect from the dates shown:

Bryan Leonard Hegley (76806), 5 January 1967.

Neville John Milne (78317), 5 January 1967.

Peter John Lennard (79511), 5 July 1967.

RESERVE OF AIR FORCE OFFICERS

Retirements

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

Flight Lieutenant Geoffrey Howes Langston Shaw (131794), 20 November 1967.

Squadron Leader Cassilis James Seelye, M.Sc., Ph.D. (131886), 24 November 1967.

Squadron Leader John Ronald Day, M.B.E., A.F.C. (130118), 24 November 1967.

AIR TRAINING CORPS

Appointment

Michael John Frederick Poulsen is granted a commission in the Air Training Corps in the rank of Pilot Officer for a period ending 20 November 1971, with seniority and effect from 21 November 1967.

Dated at Wellington this 15th day of December 1967.

DAVID S. THOMSON, Minister of Defence.

(Air 12/11/9)

Appointment of Ambassador of the Republic of Indonesia to New Zealand

His Excellency the Governor-General directs it to be notified that

Major-General Achmad Kosasih

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of the Republic of Indonesia to New Zealand at Government House, Wellington, on 6 December 1967.

Dated at Wellington this 15th day of December 1967.

KEITH HOLYOAKE, Minister of External Affairs.

Appointment of Honorary Consul for Brazil at Auckland

His Excellency the Governor-General directs it to be notified that the appointment of

Mr Frank Thomas Thorpy

as Honorary Consul for Brazil at Auckland has been provisionally recognised.

Dated at Wellington this 15th day of December 1967.

KEITH HOLYOAKE, Minister of External Affairs.

Appointment of Consul of the United States of America at Wellington

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

Mr Arthur C. Lillig

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

Dated at Wellington this 13th day of December 1967.

KEITH HOLYOAKE, Minister of External Affairs.

Justices of the Peace Appointed

PURSUANT to section 3, subsection (1) of the Justices of the Peace Act 1957, His Excellency the Governor-General has been pleased to appoint the following persons to be Justices of the Peace for New Zealand:

Anton, William Jukes, 29 Nevay Road, Miramar, Wellington E. 5.

Barnes, Philip Arthur, 32 Simla Crescent, Khandallah, Wellington N. 5.

Bear, Mrs Margaret Alice Mary, 10 Wainui Road, Lower Hutt.

Bell, Wallace Raymond, 33 Woodmancote Road, Khandallah, Wellington N. 5.

Blake, Mrs Hazel May, 272 Main North Road, Otaki.

Brotherston, John Bell, 2 Campbell Street, Wanganui.

Brown, George Ronald Palmer, 52 Delaney Drive, Stokes Valley.

Check, Maru George, Colwill Road, Massey, Henderson, R.D. 1, Auckland 8.

Cleland, Robert Burt, Gordon Road, No. 22 R.D., Stratford, Taranaki.

Connor, John Llewellyn, 49 Kamahi Street, Stokes Valley.

Copeland, Allan David, P.O. Box 14, Otahuhu.

Crimp, Victor James, 3 Reeve Street, Green Island, Dunedin.

Croft, Norman Percival, Addington Road, Te Horo, Otaki.

Currie, Robert Noel, 34 Verran Road, Birkenhead, Auckland 10.

Davis, Russell Thomas, R.D. 2, Otorohanga.

Doig, Horace George, 47 College Street, Wanganui.

Evans, Robert James, Ardmore College, Papakura.

Foote, Francis Albert, 20 Pitt Street, Nelson.

Freed, Eric Samuel, 48 Mandeno Street, Te Awamutu.

Gilchrist, Herbert Russell, Oturhema, Central Otago.

Hardaker, Allan Vincent, 41 Humber Crescent, Tauranga.

Heckler, Arthur Thackeray, No. 1 R.D., Mount Pleasant, Waikouaiti.

Hill, Mrs Althea Lola, 8 Merton Crescent, Pirimai, Napier.

Key, Gilbert William, 9 Burrows Avenue, Karori, Wellington W. 3.

Kidd, Mrs Mary Gertrude, "Hounslow", 74 Gillies Avenue, Epsom, Auckland 3.

Kingi, Ronald, R.D., Tahoraiti, Dannevirke.

Leydon, Brian McMahon, 21 Cooper Street, Karori, Wellington W. 3.

Logie, George Eric, Ngahere, Westland.

McCarthy, Leonard Joseph, 11 Halston Road, Mount Eden, Auckland 4.

McGee, John Lawrence, 58 The Esplanade, Paremata.

McKenzie, Stuart Norman, 5 May Avenue, Napier.

Newton, Desmond Harvey, 70 Kauri Street, Miramar, Wellington E. 4.

Paewai, Lui, 57 Miller Street, Dannevirke.

Parsons, Caswall John Walter, 3 Riverview Terrace, Hamilton.

Paterson, John Trew, 3 Tawa Street, Eastbourne.

Pemberton, Charles William, 7 Argyle Street, Broad Bay, Dunedin.

Petrowski, Mrs Margaret Joan, 46 Bird Grove, Stokes Valley.

Pierard, Canon Beaumont Harold, 287 Peachgrove Road, Hamilton.

Proctor, Robert Edward, Newcastle Street, Hampden.

Rakena, Tai Thomas, 20 Routley Avenue, Kaikohe.

Ravelich, George John, 130 Stokes Valley Road, Stokes Valley.

Salek, Arthur Mark, Flat 4, 5 Bristow Place, Karori, Wellington W. 3.

Salt, Allan William, 74 Harper Street, Gonville, Wanganui.

Seaward, Neville Stephen, 35 Ross Crescent, Broad Bay, Dunedin.

Smith Francis Leslie, 2 Graham Street, Blenheim.
 Thomson, Roderick Maclennan, "Auchtercairn", Culverden,
 North Canterbury.
 Toms, Mrs Elsie Dorothy, 37 Te Aute Road, Havelock
 North.
 Viskovic, Richard Dominko, 26 Alba Road, Epsom, Auck-
 land 3.
 Waikari, Tame Mate Kairoa, Te Araroa.
 Wooster, John Seymour, Pirongia Road, Otorohanga.
 Young, Eric Stanley, 123 Maxwell Road, Blenheim.

Dated at Wellington this 14th day of December 1967.

J. R. HANAN, Minister of Justice.

*Appointment of the Royal New Zealand Society for the Health
 of Women and Children (Green Island District Branch)
 Incorporated to Control and Manage a Reserve*

PURSUANT to the Reserves and Domains Act 1953, the Minister
 of Lands hereby appoints The Royal New Zealand Society
 for the Health of Women and Children (Green Island District
 Branch) Incorporated to control and manage the reserve
 described in the Schedule hereto subject to the provisions of
 the said Act, as a site for Plunket rooms.

SCHEDULE

OTAGO LAND DISTRICT—BOROUGH OF GREEN ISLAND

LOT 1, D.P. 10839, being part Section 1, Block XV, Dunedin
 and East Taieri Survey District: Area, 29.1 perches, more or
 less.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/8/99; D.O. M. 2834)

Appointment of Member of Waipu Centennial Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister
 of Lands hereby appoints Helen Jean Baxter to be a member
 of the Waipu Centennial Domain Board, North Auckland
 Land District, in place of Elizabeth May Haythornthwaite,
 resigned.

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1322; D.O. 8/3/289)

Appointment of Members of Kawakawa Domain Board

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

Peter Louis Taylor,
 Edward William Noy, and
 William Broughton Cherrington

to be members of the Kawakawa Domain Board, North Auck-
 land Land District, in place of Michael Frank Hancy and
 Wiki Tipene Hancy, vacated office, and Reginald Joseph
 Taylor, resigned.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/385; D.O. 8/3/160)

Appointment of Members of Domain Board

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

Clifford Bruce Cross and
 Brian Malcolm Waters

to be members of the Skipton Domain Board, Canterbury
 Land District, in place of Alan John Baines and John Douglas
 Linton, both resigned.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1367; D.O. 8/3/164)

Appointment of Member of Dobson Domain Board

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

Duncan Andrew Wylie

to be a member of the Dobson Domain Board, Westland Land
 District, in place of Andrew Coutts, resigned.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/548; D.O. 8/26)

Board Appointed to Have Control of Muriwai Beach Domain

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

The Commissioner of Crown Lands, North Auckland Land
 District, *ex officio*,

The member of the Waitemata County Council representing
 the Kumeu Riding, *ex officio*,

William Jack Butt, and
 Mervyn Patrick Jonas

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MURIWAI BEACH DOMAIN—
 WAITEMATA COUNTY COUNCIL

SECTIONS S. 2, 42, and 43, and part Section N. 2, Block IX,
 Kumeu Survey District.

Also Lot 15, and part Lot 72, D.P. 35335, being parts
 Motutara Block, situated in Block IX, Kumeu Survey District.
 Parts certificate of title, Volume 248, folio 223.

Also Lots 1, 2, and 3, D.P. 43396, being parts Motutara
 Block, situated in Block IX, Kumeu Survey District. Part
 certificate of title, Volume 1122, folio 184.

Also Lot 89, D.P. 37175, being part Section 14, Block IX,
 Kumeu Survey District, and part Taupaki Block, situated in
 Blocks IX and XI, Kumeu Survey District. Part certificates
 of title, Volume 88, folio 234, and Volume 273, folio 42.

Also part Lot 136, D.P. 37374, being part Section 13, Block
 IX, Kumeu Survey District, and part Motutara Block, situated
 in Blocks IX and XI, Kumeu Survey District. Part certificates
 of title, Volume 273, folio 42, and Volume 941, folio 18.

Also Lot 1, D.P. 41363, being part Motutara and Taupaki
 Blocks situated in Blocks IX and XI, Kumeu Survey District.
 Part certificates of title, Volume 88, folio 234, subject to the
 water easements created by transfer 542386, and Volume 941,
 folio 18.

Also Lots 2, 3, 4, 5, 6, 7, 8, 9, 10, and 11, D.P. 44502, being
 part Motutara Block, situated in Blocks IX and XI, Kumeu
 Survey District. All certificate of title, Volume 1650, folio 56,
 subject to a drainage easement in gross, created by transfer
 605184, and to rights of way created by transfers 607405 and
 610023, and with appurtenant right of way over Lot 12, D.P.
 44502, created by transfer 610023.

Total area, 132 acres 1 rood 10.1 perches, more or less. As
 shown on the plan marked L. and S. 1/168H deposited in the
 Head Office, Department of Lands and Survey at Wellington,
 and thereon edged red.

Dated at Wellington this 18th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/168; D.O. 8/3/94)

*Appointment of St. John Ambulance Association (Auckland
 Centre) Trust Board to Control and Manage a Reserve*

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

The St. John Ambulance Association (Auckland Centre)
 Trust Board

to control and manage the reserve described in the Schedule
 hereto subject to the provisions of the said Act, as a site for
 an ambulance station.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HELENSVILLE BOROUGH
 SECTIONS 48 (formerly part Sections 26 and 35) and 27,
 Block XIV, Kaipara Survey District: Total area, 1 rood
 8.8 perches, more or less (S.O. Plans 38517 and 45621).

Dated at Wellington this 15th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1913/625; D.O. 8/5/246)

Revocation of the Appointment of the Piha Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister
 of Lands hereby revokes the appointment of the Piha Domain
 Board as published in *Gazette*, 6 June 1963, Volume II, page
 774.

Dated at Wellington this 9th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1102; D.O. 8/3/247)

Revocation of the Appointment of the Shelly Beach Domain Board

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Shelly Beach Domain Board as published in *Gazette*, 12 May 1966, Volume II, page 763.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/478; D.O. 8/3/74)

Officer Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, His Excellency the Administrator of the Government, has been pleased to authorise the officer in the service of the Crown, being the holder for the time being of the office of Trust Officer, Public Trust Office, Tauranga, to take and receive statutory declarations under the said Act.

Dated at Wellington this 30th day of November 1967.

J. R. HANAN, Minister of Justice.

(J. 10/7/1)

Declaring Land no Longer Subject to the Provisions of the Iron and Steel Industry Act 1959

PURSUANT to the Iron and Steel Industry Act 1959 the Minister of Mines hereby gives the following notice:

NOTICE

THE land described in the Schedule hereto is hereby declared to be no longer subject to the provisions of the Iron and Steel Industry Act 1959.

SCHEDULE

ALL that area of land in the North Auckland Land District containing by way of admeasurement 1 acre 2 roods 34.7 perches, more or less, being Allotment 15, Kahawai Parish, situated in Block X, Awhitu Survey District, being more particularly delineated on Plan S.O. 43819, deposited in the Head Office of the Mines Department, Wellington, and thereon bordered red.

Dated at Wellington this 11th day of December 1967.

T. P. SHAND, Minister of Mines.

(Mines 6/4/109)

Land Held for State Housing Purposes Set Apart for Police Purposes (Residences) in the City of Porirua

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the First Schedule hereto to be set apart for police purposes (residences) and the land described in the Second Schedule hereto to be set apart, subject to the building-line condition contained in K. 42352 for police purposes (residence) and the land described in the Third Schedule hereto to be set apart, subject to the building-line condition contained in document No. 423018, for police purposes (residence) from and after the 25th day of December 1967.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

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

- | A. R. P. | Being |
|-----------|---|
| 0 0 27.33 | Lot 91, D.P. 22146, part certificate of title, No. B1/832. |
| 0 0 24.79 | Lot 51, D.P. 24936, part certificate of title, No. B3/1328. |
| 0 0 26.29 | Lot 90, D.P. 24936, part certificate of title, No. B3/1333. |

All Wellington Land Registry.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 39.64 perches and being Lot 18, D.P. 20023, Part certificate of title, No. B1/851, Wellington Land Registry.

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood 3.1 perches and being Lot 13, D.P. 21264, Part certificate of title, No. B1/842, Wellington Land Registry.

Dated at Wellington this 20th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(H.C. X/244/7/4; D.O. 22/0/3)

Land Proclaimed as Road, Road Closed, and Land Taken in Block VI, Oroua Survey District, Oroua 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 hereto; and also hereby takes the land described in the Third Schedule hereto for the purpose of subsection (6) of the said section 29; and declares that the road secondly and thirdly described in the said Second Schedule, when closed, shall vest in Phillip Henry Prior, of Feilding, farmer, subject to memorandum of mortgage No. 626110, Wellington Land Registry.

FIRST SCHEDULE

LAND PROCLAIMED AS ROAD

- | A. R. P. | Being |
|----------|--------------------------|
| 0 1 0.1 | Coloured sepia on plan. |
| 0 1 16.4 | Coloured blue on plan. |
| 0 0 38.8 | Coloured orange on plan. |

All being parts Lot 1, D.P. 13190, being part Section 72, Subdivision E, Manchester District.

- | A. R. P. | Being |
|----------|---|
| 0 0 33.8 | Part Section 72, Subdivision E, Manchester District; coloured orange on plan. |

SECOND SCHEDULE

ROAD CLOSED

- | A. R. P. | Adjoining or passing through |
|----------|---|
| 0 3 15.8 | Section 60, Subdivision E, Manchester District, and Lot 1, D.P. 13190, being part Section 72, Subdivision E, Manchester District; coloured green on plan. |
| 0 0 0.8 | } Lot 1, D.P. 13190, being part Section 72, Subdivision E, Manchester District; coloured green on plan. |
| 0 0 0.1 | |

THIRD SCHEDULE

LAND TAKEN

- | A. R. P. | Being |
|----------|--|
| 0 0 8.5 | Coloured sepia, edged sepia on plan. |
| 0 0 0.1 | Coloured blue, edged blue on plan. |
| 0 0 20.4 | Coloured orange, edged orange on plan. |

All being parts Lot 1, D.P. 13190, being part Section 72, Subdivision E, Manchester District.

All situated in the Wellington Land District; as the same are more particularly delineated on the plan marked M.O.W. 21617 (S.O. 25928) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 20th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 41/1155; D.O. 14/231)

Declaring Land Taken for Road in Block XIV, Waitemata Survey District, Waitemata County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 25th day of December 1967.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 roods 11.3 perches situated in Block XIV, Waitemata Survey District, North Auckland R.D., and being part Lot 1, D.P. 24629; as the same is more particularly delineated on the plan marked M.O.W. 21711 (S.O. 45655) 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. 71/2/6/0; D.O. 72/16/2A/11/0)

Declaring Land Taken for Street in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington from and after the 25th day of December 1967.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 4.46 perches situated in Block XII, Belmont Survey District, City of Wellington, Wellington R.D., and being part Lot 33, D.P. 2037, being part Section 14, Porirua District; as the same is more particularly delineated on the plan marked M.O.W. 21655 (S.O. 26875) 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. 51/4506; D.O. 9/759)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 25th day of December 1967.

SCHEDULE

CANTERBURY LAND DISTRICT

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

A. R. P.	Being
0 0 24.9	Lot 4, D.P. 25202, and being part Rural Section 459.
0 0 24.5	Lot 5, D.P. 25202, and being part Rural Section 459.
0 0 37.1	Lot 6, D.P. 25202, and being part Rural Section 459.
0 1 0.8	Lot 7, D.P. 25202, and being part Rural Sections 459 and 2219.

Dated at Wellington this 20th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(H.C. X/2/467/1; D.O. X/2/467/1)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to a Building-Line Condition

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be deemed to have been Crown land, subject to the Land Act 1948, as from the 15th day of September 1967, subject to the building-line condition imposed by document No. 429916.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 29.2 perches, situated in the City of Porirua, Wellington R.D., and being Lot 27, D.P. 21330. Part certificate of title, No. B1/856, Wellington Land Registry.

Dated at Wellington this 27th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(H.C. X/1/2/244; D.O. 22/0/3)

Declaring Land Taken for Soil Conservation and River Control Purposes in Block X, Hapuakohe Survey District, Waikato County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes from and after the 25th day of December 1967.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 17 acres 2 roods 9.6 perches situated in Block X, Hapuakohe Survey District, being part Lot 1, D.P. 34952; as the same is more particularly delineated on the plan marked M.O.W. 21582 (S.O. 44048) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 20th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/434200/0; D.O. 96/434200/0)

Declaring Land Acquired for a Government Work at Masterton 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 21st day of December 1967.

B

SCHEDULE

WELLINGTON LAND DISTRICT

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

0 3 18 Part Lot 5, D.P. 4810, being part Section 31, Masterton Small Farm Settlement, and being the balance of the land twelfthly described in Proclamation No. 4666.

Situated in Block IV, Tiffin Survey District, Borough of Masterton.

Dated at Wellington this 8th day of December 1967.

J. B. GORDON, Minister of Railways.

(N.Z.R. L.O. 21741/27)

Declaring Leasehold Estate in Land Taken for Soil Conservation and River Control Purposes, Block II, Inch Clutha Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the leasehold estate in the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes and shall vest in the Otago Catchment Board from and after the 25th day of December 1967.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 6 acres 18 perches situated in Block II, Inch Clutha Survey District, being part Section 13; as the same is more particularly delineated on the plan marked M.O.W. 21271 (S.O. 13956) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 27th day of November 1967.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/752000/0; D.O. 96/752000/0/28)

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)
Malcolm John McCall	Mother, Mrs J. M. McCall, Saddlebank, Waikoiko, No. 1 R.D., Gore.

Dated at Wellington this 12th day of December 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 (East Coast Bays Borough and Waitemata 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 (East Coast Bays Borough and Waitemata County) Notice 1967.

2. The roads specified in the First Schedule hereto are hereby excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

3. The roads specified in the Second Schedule hereto are hereby declared to be a 40 miles an hour speed limit area for the purposes of regulation 27A of the Traffic Regulations 1956*.

4. The Warrant under section 52 of the Transport Act 1962 and regulation 27 of the Traffic Regulations 1956* dated the 20th day of September 1965†, which relates to East Coast Bays Borough, is hereby revoked.

FIRST SCHEDULE

SITUATED within the East Coast Bays Borough:
East Coast Road.

Forrest Hill Road (from the southern boundary of East Coast Bays Borough to the East Coast Road).

Glenvar Road (from the northern boundary of East Coast Bays Borough to County Road).

SECOND SCHEDULE

SITUATED within East Coast Bays Borough and Waitemata County adjacent to East Coast Bays Borough:

East Coast Road (from the southern boundary of East Coast Bays Borough to a point 6 chains measured north-westerly generally along the said road from Arran Road).

Forrest Hill Road (from the southern boundary of East Coast Bays Borough to East Coast Road).

Dated at Wellington this 15th day of December 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

†Gazette, No. 56, 30 September 1965, Vol. III, p. 1668

(TT. 9/1/34, 9/1/276)

Cancellation of the Vesting in the Helensville Borough Council of Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of Helensville of that part of the reserve for a site for municipal buildings and depot described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HELENSVILLE BOROUGH
SECTIONS 48 (formerly part Sections 26 and 35) and 27, Block XIV, Kaipara Survey District: Total area, 1 rood 8.8 perches, more or less (S.O. Plans 38517 and 45621).

Dated at Wellington this 15th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1913/625; D.O. 8/5/246)

Cancellation of the Vesting in the East Coast Bays Borough Council and Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of East Coast Bays and revokes the reservation over that part of the reserve for accessway purposes described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—EAST COAST BAYS BOROUGH
PART Lot 231, D.P. 10786, being part Allotment 189, Takapuna Parish, situated in Block IV, Waitemata Survey District: Area, 24.5 perches, more or less. Part certificate of title, Volume 3c, folio 335, subject to a drainage easement created by transfer 114143.

As shown on the plan marked L. and S. 6/1/1005c, deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 45595).

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/1005; D.O. 8/5/674)

Change of Purpose of Part of a Reserve

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 reserve for a site for municipal buildings and depot to a reserve as a site for an ambulance station.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HELENSVILLE BOROUGH
SECTIONS 48 (formerly part Sections 26 and 35) and 27, Block XIV, Kaipara Survey District: Total area, 1 rood 8.8 perches, more or less (S.O. Plans 38517 and 45621).

Dated at Wellington this 15th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1913/625; D.O. 8/5/246)

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

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for a public pound to a reserve for recreation purposes, and further, declares the said reserve to be a public domain subject to the provisions of Part III of the said Act, to form part of the Kokatahi Domain to be administered as a public domain by the Domain Board.

SCHEDULE

WESTLAND LAND DISTRICT—KOKATAHI DOMAIN—
WESTLAND COUNTY

RESERVE 251, situated in Block XIV, Kaniere Survey District: Area, 30 perches, more or less (S.O. Plan 3255).

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1003; D.O. 8/59)

Declaration That Land is a Public Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby notifies that the following resolution was passed by the Temuka Borough Council on the 16th day of October 1967:

"That pursuant to section 13 of the Reserves and Domains Act 1953, the Temuka Borough Council hereby resolves that the piece of land held by the Mayor, Councillors, and Citizens of the Borough of Temuka in fee simple and described in the Schedule hereto shall be and the same is hereby declared to be a public reserve for recreation purposes within the meaning of the said Act."

SCHEDULE

CANTERBURY LAND DISTRICT—BOROUGH OF TEMUKA

LOT 1, D.P. 25898, being part Rural Section 38820, situated in the Borough of Temuka: Area, 7 acres 3 roods 8 perches, more or less. Part certificate of title, Register 3A, folio 65.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/284; D.O. 8/3/39)

Declaration That the Shelly Beach Domain Shall be a Recreation Reserve and Vesting in the Waitemata County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the Shelly Beach 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 Waitemata, in trust, for recreation purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

SECTION 2, Block V, Kaipara Survey District (formerly part Aotearoa Block): Area, 1 acre 2 roods, more or less (S.O. Plan 21211).

Also, all the land on D.P. 8688, being part Aotearoa Block, situated in Block V, Kaipara Survey District: Area, 30 acres 2 roods 15 perches, more or less.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/478; D.O. 8/3/74)

Declaration That a Reserve Forms Part of the Kirwee Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the reserve for recreation purposes described in the Schedule hereto to be a public domain, subject to the provisions of Part III of the said Act, to form part of the Kirwee Domain to be administered as a Public Domain by the Domain Board.

SCHEDULE

CANTERBURY LAND DISTRICT—MALVERN COUNTY

LOTS 42, 43, and 44, D.P. 173, being part Rural Section 16807, situated in Blocks VIII and XII, Hawkins Survey District: Area, 3 roods, more or less. All certificates of title, Volume 101, folio 173, and Volume 94, folio 48.

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/369; D.O. 8/3/64)

Declaration That the Piha Domain Shall be a Recreation Reserve and Vesting in the Waitemata County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the Piha 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 Waitemata, in trust, for recreation purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIKARE COUNTY

LOT 306 and parts Recreation Reserve shown on D.P. 24667; Lot 71, D.P. 25709; and Lots 1, 2, and 3, D.P. 31269; all being parts Piha Block, situated in Block III, Waitakere Survey District: Total area, 16 acres 3 roods 36.7 perches, more or less. Parts certificate of title, Volume 642, folio 56. As shown on the plan marked L. and S. 1/1102H deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 9th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1102; D.O. 8/3/247)

Dedication of Road Reserve as a Street

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

LOT 44, D.P. 52254, being part Allotment 29, Pakuranga Parish, situated in Block III, Otahuhu Survey District: Area, 31.3 perches, more or less. Part certificate of title, Volume 1813, folio 58.

Dated at Wellington this 12th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 16/568; D.O. 8/52254)

Reservation of Land

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

SCHEDULE

CANTERBURY LAND DISTRICT—MALVERN COUNTY

RURAL Section 39143, situated in Block VIII, Hororata Survey District and Block V, Hawkins Survey District: Area, 11 acres and 5 perches, more or less. (S.O. Plan 10449).

Rural Section 39145, situated in Block VIII, Hororata Survey District: Area, 6 acres 1 rood 28 perches, more or less (S.O. Plan 10449).

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/111; D.O. 8/1/193)

Definition of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby defines the purpose to which the public reserve described in the Schedule hereto shall be dedicated as a recreation reserve.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

LOT 129, D.P. 6164, being part Rural Section 6456, situated in Block IV, Christchurch Survey District: Area, 6 acres 1 rood 12 perches, more or less. Part certificate of title, Volume 333, folio 70.

Dated at Wellington this 13th day of December 1967.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1416; D.O. R237)

Import Control Exemption Notice (No. 9) 1967

PURSUANT to regulation 16 of the Import Control Regulations 1964*, the Minister of Customs hereby gives notice as follows:

1. (a) This notice may be cited as the Import Control Exemption Notice (No. 9) 1967.

(b) This notice shall come into force on the 15th day of December 1967.

2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the tariff items in the First Schedule hereto, and goods of the classes specified in the Second Schedule hereto, imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.

FIRST SCHEDULE

EXEMPTIONS CREATED

Tariff Item No.	Classes of Goods
07.05.29	Lentils in other than retail packs
08.01.21	Desiccated coconut
Ex 10.06.10	Rice in other than retail packs
Ex 10.06.21	
Ex 10.06.29	
15.07.01	Fixed vegetable oils (other than coconut and linseed oils), fluid or solid, crude, refined or purified, in containers of a capacity of 1 gallon or more
15.07.06	
15.07.11	
15.07.16	
15.07.21	
15.07.26	
15.07.36	
15.07.46	
15.07.51	
15.07.91	
15.07.93	
Ex 19.02.00	Preparations of flour, starch or malt extract, of a kind used for dietetic purposes only, containing less than 50 percent by weight of cocoa, approved for admission in terms of Part II, Ref. 22.0 of the Customs Tariff
Ex 19.04.00	Tapioca and sago, and tapioca and sago substitutes obtained from potato or other starches, in other than retail packs
Ex 21.07.03	Special food preparations for dietetic purposes, approved for admission in terms of Part II, Ref. 22.0 of the Customs Tariff
Ex 21.07.09	
25.13.00	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat treated
27.10.91	Transformer and circuit breaker oils, as may be approved by the Minister
28.03.00	Carbon, including carbon black, anthracene black, acetylene black and lamp black
28.20.11	Aluminium oxide
28.42.10	Sodium carbonate neutral (Soda Ash)
Ex 28.56.90	Metallic carbides
Ex 29.02.01	Perchloroethylene and Trichloroethylene
Ex 29.02.02	Methyl Bromide
Ex 29.04.29	Ethylene Glycol
29.25.01	Urea
Ex 29.30.00	Sodium Cyclamate
Ex 38.14.01	Anti-knock preparations when imported in bulk in ships' tanks
38.19.24	Ion exchangers
Ex 39.07.65	Crochet hooks of iron or steel, wood, aluminium, man-made plastics, or of worked bone or ivory
Ex 44.28.03	
Ex 73.33.02	
Ex 76.16.09	
95.03.01	
95.04.01	
Ex 40.08.09	Printers' blanketing
Ex 45.04.01	
Ex 59.17.09	
Ex 51.01.11	Sewing thread of continuous nylon fibre
Ex 51.03.11	
71.02.10	Industrial diamonds
71.04.00	Dust and powder of natural or synthetic precious or semi-precious stones
Ex 73.31.03	Horse shoe nails
73.33.01	Needles for hand sewing, of iron or steel
73.33.09	Hand carpet needles, bodkins, and the like, and embroidery stiletos, of iron or steel, including blanks
73.34.01	Pins (excluding hatpins and other ornamental pins and drawing pins), hairpins and curling grips, of iron or steel
73.34.02	
73.34.09	
74.19.02	Pins of copper
74.19.03	
83.09.03	Hooks and eyes and the like of base metal
83.09.04	Eyelets and the like of base metal
84.38.01	Card clothing
84.38.03	Needles for knitting, netting, embroidery, tulle or lace-making machines
84.41.09	Sewing machine needles
Ex 90.01.03	Ophthalmic lenses other than contact lenses
Ex 90.02.09	
92.13.04	Needles for gramophones; sapphires or diamonds, whether or not mounted, for gramophones, record-players, and other sound recorders and reproducers

SECOND SCHEDULE

EXEMPTIONS CREATED

Classes of Goods

Sodium Molybdate, Monopotassium Phosphate, Magnesium Sulphate, Manganese Sulphate, Zinc Sulphate, Potassium Nitrate, Cobalt Sulphate, Ammonium Vanadate, Borax Pentahydrate, and Ferrous Sulphate, when declared by a manufacturer for use as or with fertilisers.

Parts when declared by a manufacturer for use by him only in the manufacture of artificial limbs, surgical boots, and amputees socks.

Dated at Wellington this 14th day of December 1967.

L. R. ADAMS-SCHNEIDER, for Minister of Customs.

*S.R. 1964/47

Hokianga Development Scheme Amending Notice 1967, No. 9

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 whereas by reason of an amalgamation of titles the land is now known by the description shown in the Third Schedule hereto and it is considered necessary to have the notice described in the First Schedule hereto amended:

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

NOTICE

1. This notice may be described as the Hokianga Development Scheme Amending Notice 1967, No. 9.

2. The notice referred to in the First Schedule hereto is hereby revoked.

3. The land described in the Third Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference
16 December 1958	<i>N.Z. Gazette</i> , No. 2, 15 January 1959, page 33

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described and situated as follows:

A. R. P.	Being
55 0 0	Kokohuia E1 (formerly part Kokohuia B5), Block VII, Hokianga Survey District.
32 0 36	Kokohuia E2 (formerly part Kokohuia B3), Block VII, Hokianga Survey District.
56 0 0	Kokohuia E3 (formerly part Kokohuia A3), Block VII, Hokianga Survey District.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described and situated as follows:

A. R. P.	Being
150 2 10	Kokohuia E (formerly Kokohuia E1, E2, and E3), Block VII, Hokianga Survey District.

Dated at Wellington this 15th day of December 1967.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 61/3, 61/3A, 15/1/333; D.O. 19/EE/4)

Whangaehu Development Scheme Amending Notice 1967, No. 2

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 Whangaehu Development Scheme Amending Notice 1967, No. 2.

2. 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 1938	<i>N.Z. Gazette</i> , No. 5, 27 January 1938, page 118.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land described and situated as follows:

A. R. P.	Being
154 0 21	Ruatangata 2D 4, Block IX, Whangaehu Survey District.

Dated at Wellington this 15th day of December 1967.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 65/8, 15/5/50; D.O. 6/138)

Bay of Islands Development Scheme Amending Notice 1967, No. 7

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 Bay of Islands Development Scheme Amending Notice 1967, No. 7.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
24 July 1956	<i>N.Z. Gazette</i> , No. 43, August 1956, page 1048	2 K. 58573
1 November 1963	<i>N.Z. Gazette</i> , No. 73, November 1963, page 1820	7 A. 21266

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described and situated as follows:

A. R. P.	Being
62 1 0	Rehuotane B No. 2. D. Section 1, Block IV, Whangarei Survey District (C.T. 12B/280, Auckland Registry).
69 1 29	Part Rehuotane B2 C2, Block IV, Whangarei Survey District (C.T. 11A/1465, Auckland Registry).

Dated at Wellington this 15th day of December 1967.

For and on behalf of the Board of Maori Affairs:

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

(M.A. 61/7, 61/7A, 61/7B, 15/1/974; D.O. 18/7/16)

Granting of Rock Oyster Farming Leases

PURSUANT to the provisions of the Rock Oyster Farming Act 1964, notice is hereby given that the following persons have been granted leases for the purposes of developing Oyster Farms for the cultivation of Rock Oysters:

Name	Area Leased	Locality
Ronald Morris Martin	5½ acres	Putiki Bay, Waiheke Island.
Ronald Morris Martin	1 rood	Bon Accord Harbour, Kawau Island.
Lawrence Alfred Blackler	5 acres	Hargreaves Basin, Kaipara Harbour.
William George Morgan	5 acres	Tauhoa River, Kaipara Harbour.
Andrew Auchinvole, Donald Auchinvole, and Margaret Auchinvole	4 acres	Hokianga Harbour.
John Waterlow Fitzhugh	5 acres	Kerikeri Inlet.
Lance	5 acres	Parekura Bay, Bay of Islands.
David Henry Kydd	5 acres	

Dated at Wellington this 8th day of December 1967.

R. N. KERR, Secretary for Marine.

(54/5/0)

Indecent Publications Act 1963

IN the matter of the Indecent Publications Act 1963, and in the matter of applications by the Comptroller of Customs in respect of the following books:

Female Masturbation, by G. Lombard Kelly, M.D., published by Monogram Publications Inc., Inglewood, California, U.S.A.

Sexual Anatomy, by Joseph Dow, M.D., published by Monogram Publications, Inc., Inglewood, California, U.S.A.

Female Auto-Erotic Practices, New Illustrated Edition, by Havelock Ellis, M.D., published by Monogram Publications Inc., Inglewood, California, U.S.A., and

Unusual Female Sex Practices, by David O. Cauldwell, M.D., published by Banner Books Inc., Inglewood, California, U.S.A.

DECISION OF THE TRIBUNAL

THESE four books may best be treated together. All may be regarded as useful textbooks, but a close review strongly suggests that the object is not to provide such matter-of-fact information as should be available in good textbooks but to pander to prurient interests. This view is supported, for example, by the following facts:

(i) What purports to be a reprint (in part) of Havelock Ellis's massive study is, in fact, no such thing, since the version printed is inconsecutive and incomplete, and includes interpolations presumably of editorial origin, but nowhere accounted for.

(ii) In *Unusual Female Sex Practices*, much space is devoted to notes and case records, in revolting detail, beyond what the thesis requires.

(iii) The illustrations generally promote no scientific purpose beyond what is already attained in recognised textbooks and some are of prurient interest only.

(iv) Even in *Sexual Anatomy*, where the field would appear to be clearly defined (as well as unexceptionable), there is irrelevant material designed to titillate rather than to inform. It may be added that editorial control of these books has failed to regulate their grammar and spelling and to remove minor inaccuracies, all of which reflects upon the integrity of their production.

The Tribunal decides that all four of these books are indecent within the terms of the Indecent Publications Act 1963.

L. G. H. SINCLAIR, Chairman.

14 December 1967.

Indecent Publications Act 1963

IN the matter of The Indecent Publications Act 1963, and in the matter of an application to the Tribunal for a decision in respect of the book *The Harrad Experiment*, by Robert H. Rimmer, published by The New English Library Ltd., London.

DECISION OF THE TRIBUNAL

The Harrad Experiment has been submitted to the Tribunal by leave of the Minister of Justice, for classification. Submissions were made in writing by the Justice Department, and through counsel for the publishers.

This novel, already popular in the United States, and now reprinted in England, is a limited-field "Utopia", being a description of an experiment in co-education at the A-plus under-graduate level in a mythical Massachusetts university. The author is advocating a radical change in sexual mores, which he claims is in the interests of individual fulfilment, proper preparation for marriage, family life, and social responsibility. He pleads for greater sexual freedom with more informed and serious attitudes as an antidote to unhealthy sex-preoccupation. Sexual episodes and practices are described in student "diaries" and discussions but these, though tedious and sentimental, are relevant to the theme and there is no obscenity or prurience—nor, for that matter, any notable literary merit.

The author is in time-honoured fashion using the novel to put forward his ideas, which run counter to the moral code accepted by our society. Some people may consider that the acceptance of these ideas would, in terms of section 2 of the Indecent Publications Act, be injurious to the public good, but the suppression of minority views, seriously put forward, may be equally injurious to the public good. The concluding discussions raise many important issues with what appears to be an honest purpose.

Consideration has been given to the question whether the book should be classified as indecent in the hands of young persons. We do not think it would appeal to young adolescents. The tedium of the book would be likely to prevent any but the most serious minded from reading it, and such readers would be unlikely to be corrupted by it.

For the above reasons, we do not classify the book as indecent, nor do we impose any restriction on its circulation.

L. G. H. SINCLAIR, Chairman.

14 December 1967.

Notice of Varied Hours for Sale of Liquor at the Canterbury Hotel, Lyttelton, and His Lordship's Hotel, Christchurch

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 Canterbury Licensing Committee, on 7 December 1967, made orders fixing hours other than the normal hours for opening and closing of hotel premises for the sale of liquor to the public as follows:

Canterbury Hotel, Lyttelton—

Monday to Saturday inclusive, open at 8 a.m., and close at 7 p.m. (Grant limited until 30 November 1968).

His Lordship's Hotel, 106 Lichfield Street, Christchurch—

Monday to Saturday inclusive, open at 9 a.m., and close at 8 p.m. (Grant limited until 30 November 1968).

Dated at Wellington this 14th day of December 1967.

J. L. ROBSON, Secretary for Justice.

(J. 18/25/237)

Notice of Varied Hours for Sale of Liquor at Stanleys Hotel, Macraes; Chicks Hotel, Port Chalmers; George Hotel, Port Chalmers; Mackies Hotel, Port Chalmers; Marine Hotel, Port Chalmers; Port Chalmers Hotel, Port Chalmers.

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 Dunedin Licensing Committee, on 24 November 1967, made orders fixing hours other than the usual hours for opening and closing of Hotel Premises for the sale of liquor to the public as follows:

Stanleys Hotel, Macraes—

Monday to Friday, open at 11 a.m., close at 6.30 p.m.

Re-open at 7.30 p.m., close at 10 p.m.

Saturday, open at 11 a.m., close at 10 p.m.

Chicks Hotel, Port Chalmers—

Monday to Saturday, open at 9 a.m., and close at 1 p.m.

Re-open at 3 p.m., and close at 10 p.m.

George Hotel, Port Chalmers—

Monday to Saturday, open at 9 a.m., and close at 1 p.m.

Re-open at 3 p.m., and close at 10 p.m.

Mackies Hotel, Port Chalmers—

Monday to Saturday, open at 9 a.m., and close at 1 p.m.

Re-open at 3 p.m., and close at 10 p.m.

Marine Hotel, Port Chalmers—

Monday to Saturday, open at 9 a.m., and close at 1 p.m.

Re-open at 3 p.m., and close at 10 p.m.

Port Chalmers Hotel, Port Chalmers—

Monday to Saturday, open at 9 a.m., and close at 1 p.m.

Re-open at 3 p.m., and close at 10 p.m.

Dated at Wellington this 14th day of December 1967.

J. L. ROBSON, Secretary for Justice.

(J. 18/25/237)

Plants Declared Noxious Weeds in the Borough of Eltham (Notice No. Ag. 10175)

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 Borough Council is hereby published.

SPECIAL ORDER

THAT, pursuant to the provisions of section 3 (1) of the Noxious Weeds Act 1950, the Eltham Borough Council resolves by way of Special Order to declare the following to be noxious weeds within the Borough of Eltham.

Barberry (*Berberis darwinii*).

Barberry (*Berberis vulgaris*).

Bathurst bur (*Xanthium spinosum*).

Bindweed (*Convolvulus arvensis*).

Blackberry (*Rubus fruticosus* and *Rubus laciniatus*).

Boxthorn (*Lycium ferocissimum* syn. *Lycium horridum*).

Burdock (*Arctium*, any species).

Californian thistle, Canadian thistle or creeping thistle

(*Cirsium arvense*).

Caper spurge (*Euphorbia lathyris*).

Cape Tulip (*Homeria collina*).

Common Broom (*Cytisus scoparius*).

Crack Willow (*Salix fragilis*).

Fennel (*Foeniculum vulgare*).

Foxglove (*Digitalis purpurea*).

Giant Buttercup (*Ranunculus acris*).

Goat's rue (*Galega officinalis*).

Gorse (*Ulex*, any species).

Greater bindweed (*Calystegia sepium*).

Grey Willow (*Salix cinerea*).

Hawthorn (*Crataegus oxycantha* and *Crataegus monogyna*).

Heath (*Erica lusitanica* and *Erica arborea*).

Hemlock (*Conium maculatum*).

Hoary cress (*Cardaria draba* syn. *Lepidium draba*).

Inkweed (*Phytolacca octandra*).

Japanese wineberry (*Rubus phoenicolasius*).

Johnson grass (*Sorghum halepense*).

Knapweed (*Centaurea nigra*).
 Lantana (*Lantana camara*).
 Lily of the valley vine (*Salpichroa origanifolia* (Lam.)
 Thell, syn. *Salpichroa rhomboidea*, Miers).
 Lupin (*Lupinus aboreus*).
 Malta thistle (*Centaurea melitensis*).
 Milk thistle or variegated thistle (*Silybum marianum*).
 Mist Flower or Mexican devil (*Eupatorium adenophorum*).
 Montpellier broom (*Cytisus monspessulanus*).
 Mountain hypericum (*Hypericum montanum*).
 Nodding thistle (*Carduus nutans*).
Oxylobium callistachys
 Pennisetum (*Pennisetum macrourum*).
 Prickly pear (*Opuntia monacantha*).
 Pultenaea daphnoides.
 Pussy Willow (*Salix discolor*).
 Ragwort (*Senecio jacobaea*).
 Russian Knapweed (*Centaurea repens*).
 St. John's wort (*Hypericum perforatum*).
 Saffron thistle (*Carthamus lanatus*).
 Sedge (*Carex longibrachiata* also known as *Carex Longifolia*).
 Scentless chamomile (*Matricaria inodora*).
 Scotch thistle or plume thistle (*Cirsium lanceolatum*).
 Silver poplar (*Populus alba* var. *nivea*).
 Spiderwort (*Leycesteria formosa*).
 Spiny broom (*Calycotome spinosa*).
 Star thistle (*Centaurea calcitrapa*).
 Stinking mayweed (*Anthemis cotula*).
 Sweetbrier (*Rosa eglanteria* syn. *Rosa rubiginosa*).
 Tauhinu or New Zealand cotton-wood (*Cassinia leptophylla* or *cassinia fulvida*).
 Thorn apple or jimson weed (*Datura stramonium*).
 Tutsan (*Hypericum androsaemum*).
 Water hyacinth (*Eichhornia crassipes*).
 Watsonia (*Watsonia bulbifera*).
 Weltd thistle (*Carduus crispus*).
 Wild teasel (*Dipsacus silvester*).
 Wild turnip (*Brassica campestris*).
 Winged thistle (*Carduus tenuiflorus* and *Carduus pycnocephalus*).
 Woolly nightshade (*Solanum auriculatum*).
 Yellow Star Thistle (*Centaurea solstitialis*).

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

Consenting to Raising of Loans by Certain Local Authorities

PURSUANT to section 3 of the Local Authorities Loans Act 1956 (as amended by section 3 (1) of the Local Authorities Loans Amendment Act 1967), the under-signed Assistant Secretary to the Treasury, acting under powers delegated to the Secretary to the Treasury by the Minister of Finance, hereby consents to the borrowing by the local authorities mentioned in the Schedule hereto of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to
	\$
Auckland Electric Power Board: General Extension and Improvement Loan 1967	2,200,000
Awatere County Council: Rural Housing Loan 1967	10,000
Levels County Council: Pleasant Point Sewerage Loan 1967	74,000
Northcote Borough Council: Borough Yard and Buildings Supplementary Loan 1967	2,000
Waitemata County Council:	
Kelston West County Town Sewerage Supplementary Loan 1967	18,000
Orewa Water Supply Supplementary Loan 1967	21,000
Wanganui County Council: Bridges Loan No. 4, 1967	40,000

Dated at Wellington this 18th day of December 1967.

S. C. PARKER, Assistant Secretary to the Treasury.
 (T. 40/416/6)

Unclaimed Property—Notice of Election by the Public Trustee to Become Manager Under Public Trust Office Act 1957, Part V

WHEREAS, after due inquiry, it is not known where the owners of the property mentioned in the Schedule hereto are or whether they are alive or dead; and whereas the gross value of the said property (as estimated by the Public Trustee) does not exceed \$4,000 and for the purposes of subsection (2) of section 80 of the Public Trust Office Act 1957 the Public Trustee is satisfied that it is advisable that he should become the manager of the said property; now therefore the Public Trustee, in exercise of the authority conferred upon him by the said subsection (2), hereby elects to be manager of the said property under Part V of the said Act.

Dated at Wellington this 12th day of December 1967.

SCHEDULE

ALL that piece of land situate in the Ohinemuri Survey District in the Provincial District of Auckland containing 33 acres 2 roods 33 perches, more or less, being Lots 156, 157, 158, and part 155 on Deposited Plan 1757, which said piece of land is part Raratu No. 2 Block and is the residue of the land in certificate of title, Volume 42, folio 151, South Auckland Registry. The registered proprietors are Daniel Birell McDonald, of Auckland, sharebroker, and John Cordingly Colbeck, of Auckland, accountant.

A. E. KENNARD, Public Trustee.

The Standards Act 1965—Amendment of Standard Specifications

PURSUANT to the provisions of the Standards Act 1965, the Standards Council, on 12 December 1967, amended the under-mentioned standard specifications by the incorporation of the amendments shown hereunder:

Number and Title of Standard Specification	Amendment
NZSS 158:1958 Tungsten filament general service electric lamps (210, 230, 240, and 250V); being BS 161:1956	No. 7 (PD 6085)
NZSS 1367:1958 Floats for ballvalves (plastics) for cold water; being BS 2456:1954 amended to meet New Zealand requirements	No. 3 (PD 6065)
NZSS 1460:1963 Wrought aluminium for electrical purposes. Wire (other than that used for overhead conductors); being BS 2627:1961	No. 1 (PD 6108)

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 13th day of December 1967.

G. H. EDWARDS,
 Director, Standards Association of New Zealand.
 (S.A. 114/2/3: 271-273)

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

PURSUANT to section 85 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that the registration of the Southland Retail Grocers Assistants Industrial Union of Workers, Registered No. 1167, situated at Trades Hall, Esk Street, Invercargill, will, unless cause to the contrary is shown, be cancelled on the expiration of six weeks from the date of the publication of this notice in the *Gazette*.

Dated at Wellington, this 8th day of December 1967.

H. G. DUNCAN,
 Registrar of Industrial Unions, Department of Labour.

Publication of Declaration of Infected Area Under Forest Disease Control Regulations 1967—Pine Needle Blight (*Dothistroma pini*)

THE following declaration made under regulation 4 of the Forest Disease Control Regulations 1967, is hereby published in accordance with regulation 6 of the said regulations:

THE FOREST DISEASE CONTROL REGULATIONS 1967

DECLARATION OF "INFECTED AREA" IN RESPECT OF PINE NEEDLE BLIGHT (*Dothistroma pini*)

1. Pursuant to the Forest Disease Control Regulations 1967, I, Joseph William Levy, Assistant Conservator of Forests, Auckland, being an authorised forest officer under the said regulations, hereby declare all the land more particularly described hereunder, to be from and including the date of this Declaration an "infected area" in respect of the forest disease Pine needle blight (*Dothistroma pini*), a disease specified in the Second Schedule of the said regulations:

Infected Area

The premises known as Number 88 Eastdale Road, Auckland 7.

2. By authority of the said regulations, I, as an authorised forest officer, hereby consent to the bringing or removal of forest produce:

- From the above-described infected area to any other land, with the following exception: in respect of all species of pine and of Douglas fir, all tree seedlings, and all trees or parts of trees used, or intended to be used, as Christmas trees;
- Into the above-described infected area from any other land;
- From any place or site within the above-described infected area to any other place, or site, within the infected area.

Dated at Auckland this 9th day of December 1967.

J. W. LEVY.

NOTES

1. This declaration comes into effect upon due service. Its purpose is to prevent the spread of Pine needle blight fungus from the infected area.

2. The declaration makes it an offence, carrying a fine or imprisonment on conviction, to remove plants out of the declared area, if these are of pine or Douglas fir species, as this is a very likely way to spread the disease to other places.

3. The "infected area" out of which these plants may not be removed is generally the land described. Movement within the area is authorised.

4. The regulations exempt from this restriction cases where the plants have been treated in accordance with specifications prescribed in writing by an authorised forest officer. Inquiries should be addressed to the nearest Conservator of Forests.

The said declaration was served on the 9th day of December 1967 and was published on the 12th, 13th, and 14th days of December 1967 in the following newspapers:

The *New Zealand Herald*.

The *Auckland Star*.

In terms of regulation 4 (2) (b) of the said regulations, the said declaration came into force on the 9th day of December 1967.

Dated at Wellington this 15th day of December 1967.

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

(F.S. 1/1/2/4)

*Member of House of Representatives Elected,
Palmerston North Electoral District*

PURSUANT to the Electoral Act 1956, I have received a return to the Writ issued by me on the 1st day of November 1967, for the election of a Member of Parliament to serve in the House of Representatives for the Palmerston North Electoral District, and by the endorsement on that Writ it appears that

Joseph Albert Walding

has been duly elected to serve as a Member for the said district.

Dated at Wellington this 15th day of December 1967.

P. J. O'DEA, Clerk of the Writs.

(I.A. 84/11/42)

Appointment of Customs Examining Place in New Zealand

PURSUANT to section 32 of the Customs Act 1966, the building described in the Schedule hereto is appointed a place for the examination by the Customs of goods subject to the control of Customs.

SCHEDULE

Situation	Description of Examining Place
Port of Auckland—	
Auckland International Air-port, Mangere, Passenger Terminal Building	Auckland Regional Authority's baggage and Customs search hall.

Dated at Wellington this 12th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

Tariff Notice No. 1967/108—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.	
1380	30.03.09	Nefuran intramammary furazolidone and nitrofurazone	Free	20%	25%	23.1
1381	34.02.00	Lissolamine RC, being a stripping agent for use in dyeing textiles ..	25%	..	25%	10.8
1382	84.22.04	Two-way and three-way switching stations, being component parts for a wood chip conveying system, air-operated	Free	20%	25%	10.2
1383	84.59.29	"Feeder", being a component part for a wood chip conveying system, air-operated	Free	20%	25%	10.2
1384	84.59.29	Rotary automotive clutch assembly jig	Free	20%	25%	10.2
1385	84.65.09	"Silencer" for blower, being a component part for a wood chip conveying system, air-operated	Free	20%	25%	10.2

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 18 January 1968. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 20th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

Tariff Notice No. 1967/109—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
1386	34.02.00	Arkopal N grades, being nonylphenol polyglycol-ether emulsifiers	Free	..	10%	10.8	79	1/12/63	31/12/67
1387	34.02.00	Katoran A F, a hydrophilic fatty acid condensation product used in ointment bases	Free	..	10%	10.8	78	1/10/63	31/12/67
1388	34.02.00	Permalin K B, an aqueous emulsion of sulphonated sperm oil and pine oil	Free	..	10%	10.8	67	1/9/63	30/9/67
1389	34.02.00	Pyramid T	Free	..	10%	10.8	87	1/1/64	31/12/67
1390	34.02.00	Solgon	Free	..	10%	10.8	87	1/1/64	31/12/67
1391	48.07.91	Paperboard, watered silk, duplex cover	Free	..	Free	..	183	1/1/66	31/12/67
1392	59.17.09	Sleeves of felt for use on samming machines in the tanning industry	Free	..	10%	10.4	79	1/8/63	31/12/67
1393	84.21.09	Sets of component parts, unassembled, for making the sprinkler heads of fire protection sprinkler systems	Free	..	20%	12.0	80	1/7/63	31/12/67
1394	98.02.09	Parts of slide fasteners	Free	..	20%	10.8	81	1/1/64	31/12/67

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 18 January 1968. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 20th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

*Manufacturing Retailers' Licences Under the Sales Tax Act—
Notice No. 1967/10*

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
Highways Construction (Nelson) Ltd.	1/12/67	Nelson
Spencer, John (Spencer, John Alfred, trading as)	1/12/67	Browns Bay

SCHEDULE II

LICENCE SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Emoleum (N.Z.) Ltd.	30/9/67	Auckland

Dated at Wellington this 20th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1967/11

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
Anglo Engineering Ltd.	1/5/67	Mount Roskill
Anoedeon Ltd.	1/10/67	Lower Hutt
Augustin, Ron, Ltd.	1/11/67	New Lynn
Batteries Associates (Hogg, Desmond Leonard, trading as)	1/10/67	Tauranga
Beckman B. G. (Beckman, Brian Glyn, trading as)	1/11/67	Palmerston North
Central Bookbinders and Paper Rulers (Swinburne, Miles, trading as)	1/11/67	Auckland
Corbett and Horne Ltd.	1/12/67	Whangarei
Distillerie Stock (N.Z.) Ltd.	1/9/67	Newmarket
Doring Implement Supplies Ltd.	1/11/67	Auckland Blenheim Hamilton Richmond Te Puke Timaru
Emoleum (N.Z.) Ltd.	1/10/67	One Tree Hill
Galleon Printing, Stationery Co. Ltd.	1/10/67	Auckland
Gamma Leather Goods Ltd.	1/7/67	New Lynn
Gestetner Manufacturing Ltd.	1/11/67	One Tree Hill
Gore Publishing Co. Ltd.	1/11/67	Mataura
Handcraft Centre Ltd.	20/11/67	Rotorua
Hansen, Jens	16/9/67	Titirangi
Hickling, James Ernest	1/10/67	Auckland
Hogan, A. E. and P. M., including Sea Jewel Creations (Hogan, Allan Edwin and Patricia Margaret, trading as)	4/10/67	Manukau City
Hollandia Chocolaterie Ltd.	1/10/67	Wellington
Horners Confectionery Ltd.	1/9/67	Onehunga
Hughes and Cossar Ltd.	1/9/67	Newmarket
Kamo Printers and Stationer (Tautari, Mack, and Peters, Marie, trading as)	1/11/67	Whangarei
Kawerau Printing Co. (Downes, Walter Lawrence and Richard Grenville, trading as)	1/11/67	Kawerau
Leyland Motor Corporation of New Zealand Ltd., The	31/10/67	Christchurch Mount Wellington Wellington

Name of Licensee	Licence Operative From	Place at Which Business is Carried On
M.B.T. Flavourings and Aromatics (N.Z.) Ltd.	1/12/67	Manukau City
Naturelle Beauty Aids Ltd.	1/10/67	Auckland
N.Z. Bakels Ltd.	1/7/67	Auckland
Norton Australia Pty. Ltd.	16/10/67	Te Atatu
Park Parade Productions Ltd.	1/8/65	Mount Albert Newmarket
Parker Printing Co. Ltd.	1/10/67	Newmarket
Penman, N. T. and J.	1/9/67	Titahi Bay
Plessey (N.Z.) Ltd.	1/12/65	Christchurch Dunedin Hamilton Northcote Otahuhu Wellington Wingate
Reid, John, and Co. Ltd.	1/11/67	Te Atatu
Rokfire Battery Co. Ltd.	1/11/67	Auckland
Safe Air Ltd.	31/10/67	Blenheim
Stoddart, W. S. and Co. Ltd.	24/10/67	Auckland
Whakatane Printers (McKeown, Lawrence, trading as)	1/11/67	Whakatane
White, Donald Baxter	1/11/67	Te Puke
Winleigh Industries Ltd.	10/10/67	Takapuna

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business Was Carried On
Anglo Engineering	1/5/67	Mount Roskill
August Vogel	28/2/67	Invercargill
Batteries Associates (Hogg, Desmond Leonard, trading as)	31/10/67	Tauranga
Breingan, J. F. and Son (Breingan, John Fergusson, trading as)	1/11/67	Gisborne
Carroll, R. (Carroll, Edwin Ross, trading as)	28/2/67	Invercargill
Cinema Holdings Ltd.	9/8/67	Auckland
Corbett and Horne	30/11/67	Whangarei
Distillerie Stock (N.Z.) Ltd.	31/8/67	Auckland
Doring Implement Supplies Ltd.	1/11/67	Frankton Junction Nelson
Faber, E. O. Ltd.	31/10/67	Auckland
Gamma Leather Goods Ltd.	30/6/67	Auckland
Gofton and Associates (Gofton, Keith William and Nancy Margaret, trading as)	26/9/67	Mount Eden
Guildford Motors Ltd.	1/11/67	Wellington
Hansen, Jens	15/9/67	Glen Eden
Helena's Beauty Products (Kalsma, Johannes Japobus and Johannes Ferdinand, trading as)	22/11/67	Timaru
Hollandia Bakeries Ltd.	1/10/67	Wellington
Hughes and Cossar Ltd.	31/8/67	Auckland
Hunt, F. and Co. (Hunt, Frederick Phillip, trading as)	31/8/67	Auckland
Leslie, J. and S., Ltd.	14/6/67	Manukau
M.B.T. Flavourings and Aromatics (N.Z.) Ltd.	30/11/67	Auckland
Markotich, Ivan Peter Vincent	31/3/67	Kerikeri
N.Z. Motor Distributors	30/9/67	Wellington
Norton (Aust.) Pty. Ltd.	15/10/67	Wellington
Park Parade Productions Ltd.	31/7/65	Auckland
Parker Printing Co. Ltd.	30/9/67	Wellington
Penman, Neil	1/9/67	Titahi Bay
Potter Brown Adhesives Ltd.	30/9/67	Auckland
Prima Products (Mathews, Noel George, trading as)	31/3/67	Henderson
Sinkovich, D. J.	31/7/67	Henderson
Smucar Electrical Engineering Ltd.	30/9/67	Wellington
Southland News Ltd.	31/7/67	Invercargill
Standard-Triumph (New Zealand) Ltd.	12/10/67	Auckland
Straits Airfreight Express Ltd.	30/10/67	Blenheim Wellington
Te Waka Karaitiana Press	31/10/67	Whakatane
Treanor, Harold Henry	31/7/67	Auckland
Walker, E. and A., and Son Ltd.	30/6/67	Auckland
Wellington Battery Service Ltd.	31/7/67	Petone

Dated at Wellington this 20th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

TARIFF DECISION LIST NO. 16

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

APPROVALS

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To*
19.02.00	Lofenalac	Free	..	10%	22.0	16	1/10/67	31/12/71
20.02.06	Tomato puree, as may be approved	Free	..	Free	10.8	16	1/11/67	31 /3/68
27.10.99	Process oil 100 M, when declared by a manufacturer for use by him only in making dry-cleaning soap	Free	..	25%	10.8	16	1/7/67	30/6/71
30.03.09	Allercur syrup	Free	20%	25%	23.4	16	1/7/67	30/6/69
30.03.09	Allercur tablets	Free	20%	25%	23.4	16	1/7/67	30/6/69
30.03.09	Allergex Retard tablets	Free	20%	25%	23.4	16	1/11/67	31/12/72
30.03.09	Allergex tablets	Free	20%	25%	23.4	16	1/11/67	31/12/72
30.03.09	Amicar tablets, syrup	Free	20%	25%	23.4	16	1/11/67	30/6/69
30.03.09	Cyclogyl solution	Free	20%	25%	23.4	16	1/11/67	31/12/72
30.03.09	Glaucomide tablets	Free	20%	25%	23.4	16	1/11/67	30/6/69
30.03.09	Granocol	Free	20%	25%	23.4	16	1/7/67	30/6/69
30.03.09	Kenacort-A tincture	Free	20%	25%	23.4	16	1/11/67	31/12/70
30.03.09	Kenoidal ointment	Free	20%	25%	23.4	16	1/11/67	31/12/70
30.03.09	Panthele tablets	Free	20%	25%	23.4	16	1/11/67	31/12/72
30.03.09	Praenitron tablets	Free	20%	25%	23.4	16	1/7/67	30/9/69
30.03.09	Prenomiser Plus aerosol	Free	20%	25%	23.4	16	1/10/67	31/12/72
30.03.09	Purapen G vials	Free	20%	25%	23.1	16	1/11/67	31/12/69
30.03.09	Pyopen vials	Free	20%	25%	23.1	16	1/10/67	31/12/72
30.03.09	Rovisol AD ₃ E solution	Free	20%	25%	10.2	16	1/10/67	31/12/70
30.03.09	Synalar Forte cream	Free	20%	25%	23.4	16	1/11/67	31/12/72
30.03.09	Vibramycin capsules, oral suspension	Free	20%	25%	23.1	16	1/11/67	31/12/72
34.02.00	Products, as may be approved, when imported in bulk and not being soaps or containing soap—	Free	..	10%	10.8			
	Approved—							
	Advawet 43					16	1/7/67	31/12/72
	Bitran H					16	1/10/67	31/12/70
	Emulsifier CM774, 761, 873, 859, and 681					16	1/7/67	30/6/69
	Texapon Extracts SH100, SH300, SHC101, SHC301					16	1/10/67	31/12/69
38.19.99	Belloid T.D.	Free	..	20%	10.8	16	1/7/67	31/12/71
38.19.99	Belloid TDAP	Free	..	20%	10.8	16	1/11/67	31/12/71
38.19.99	Catalyst, nickel oxide corundum pellets	Free	..	20%	10.8	16	1/9/67	31/12/68
38.19.99	Lyofix EW Conc. 300%	Free	..	Free	10.8	16	1/7/67	30/6/74
38.19.99	Lyofix SB conc.	Free	..	Free	10.8	16	1/7/67	30/6/74
39.01.64	Polyurethane foam material with rubber based adhesive backing, in strips or rolls of a width exceeding 15 cm	Free	..	Free	..	16	1/7/67	30/6/70
39.03.83	Cellulose acetate tape, coated with a heat sensitive (adhesive) preparation, 1½ inches wide, for making index tabs	Free	..	Free	..	16	1/8/67	30/6/69
39.07.99	Handles for chisels, handsaws or screwdrivers	Free	..	17½%	10.8	16	1/7/67	31/12/68
56.07.33	Mattress tickings, when declared by a manufacturer for use by him only in the manufacture of mattresses and pillows	Free	..	15%	10.8	16	1/7/67	31/12/73
56.07.34								
59.02.01	Trimmings and motifs suited for the manufacture of apparel	Free	..	10%	..	16	1/9/67	30/9/69
59.11.13	Tape, nylon, semi-conducting, impregnated with butyl rubber, non-adhesive, less than 1½ inches wide, for use in the manufacture of insulated electric cable	Free	..	15%	10.8	16	1/9/67	30/6/69
68.14.09	Linings, clutch and brake, being catalogued parts of milk separators	Free	Free	Free	10.3	16	1/7/67	31/12/71
73.40.99	Ladles, foundry, sizes 4 in. to 12 in.	Free	20%	25%	10.2	16	1/11/67	30/6/69
83.02.04	Hinges, as may be approved—	Free	..	10%	10.8	16	1/8/67	31/12/68
	Approved—							
	(e) Brass butt, ¾ in.							
84.40.28	Machines for drying yarns	Free	15%	25%	10.1	16	1/10/67	30/9/72
94.03.01	Stands, adjustable, for drafting tables	Free	20%	25%	10.2	16	1/7/67	31/3/69
97.03.09	Eyes for toys	Free	..	20%	10.8	16	1/11/67	31/12/69

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

MISCELLANEOUS

Decisions Cancelled:

30.03.09	Wyovin tablets, syrup	10
34.02.00	Taxapon Extracts . . . SHC301	15
38.19.99	Lyofix EW. Conc. 300%	15
73.40.99	Ladles . . . over
83.02.04	Hinges, as may be approved—	14
	Approved—							
	(e) Brass butt, ¾ in. . . . cutlery cases							

Dated at Wellington this 20th day of December 1967.

V. W. THOMAS, Comptroller of Customs.

Price Order No. 2067 (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. 2067 and shall come into force on the 21st day of December 1967.
2. (1) Price Orders No. 2062* and 2064† are 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, Porirua, 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 Roskill, Onehunga, Newmarket, One Tree Hill, Ellerslie, 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	126.00	132.50	164.50
4	126.00	126.00	132.50	164.50
5	126.00	126.00	132.50	164.50
6	126.00	126.00	132.50	164.50
7	126.50	126.50	133.50	165.50
8	127.00	127.00	133.50	165.50
9	127.00	127.00	133.50	167.00
10	127.00	127.00	133.50	168.00
11	127.50	127.50	135.00	169.50
12	128.50	128.50	135.00	171.50
12½	173.50
13	130.00	175.50
14	131.00	131.00	137.50	179.00
15	134.50	..	141.50	..
16	138.00	..	144.00	..
17	140.50
18	150.00	..	156.00	..
12½ high tensile	204.00

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 19th day of December 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.)

*Gazette, 23 November 1967, Vol III, p. 2131

†Gazette, 30 November 1967, Vol III, p. 2175

Price Order No. 2066 (Amendment No. 1 of Price Order No. 2058) (Eggs)

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

1. This order may be cited as Price Order No. 2066 and shall be read together with and deemed part of Price Order No. 2058* (herein after referred to as the principal order).
2. This order shall come into force on the 27th day of December 1967.
3. The principal order is hereby amended by revoking the First and Second Schedules thereto, and substituting the following Schedules.

FIRST SCHEDULE

MAXIMUM WHOLESALE PRICES (PER DOZEN) FOR EGGS TO WHICH THIS ORDER APPLIES

	Hen Eggs										Duck Eggs (Loose)													
	Large Grade (Fresh)		Standard Grade (Fresh)		Medium Grade (Fresh)		Pullet Grade (Fresh)		Mixed (Fresh)	Large	Small	Mixed												
	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose															
Wellington Egg Marketing Area ..	c 47	c 50	c 43	c 46	c 37	c 40	c 17	c 20	c 39	c 37	c 31	c 35												
Hamilton Egg Marketing Area ..	}	}	}	}	}	}	}	}	}	}	}	}												
Northland District ..													46	49	42	45	36	39	17	20	39	37	31	35
Taranaki District ..													}	}	}	}	}	}	}	}	}	}	}	}
Elsewhere in North Island ..	45	48	41	44	35	38	17	20	39	37	31	35												
Nelson District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Marlborough District ..													44	47	40	43	34	37	16	19	38	35	29	34
Westland District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Elsewhere in South Island ..													44	47	40	43	34	37	16	19	37	33	27	31
Elsewhere in South Island ..	42	45	38	41	32	35	14	17	36	33	27	31												

SECOND SCHEDULE

A. MAXIMUM RETAIL PRICES IN DECIMAL CURRENCY (PER DOZEN) FOR EGGS TO WHICH THIS ORDER APPLIES

	Hen Eggs										Duck Eggs (Loose)													
	Large Grade (Fresh)		Standard Grade (Fresh)		Medium Grade (Fresh)		Pullet Grade (Fresh)		Mixed (Fresh)	Large	Small	Mixed												
	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose															
Wellington Egg Marketing Area ..	c 51	c 54	c 47	c 50	c 41	c 44	c 21	c 24	c 43	c 41	c 35	c 39												
Hamilton Egg Marketing Area ..	}	}	}	}	}	}	}	}	}	}	}	}												
Northland District ..													50	53	46	49	40	43	21	24	43	41	35	39
Taranaki District ..													}	}	}	}	}	}	}	}	}	}	}	}
Elsewhere in North Island ..	49	52	45	48	39	42	21	24	43	41	35	39												
Nelson District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Marlborough District ..													48	51	44	47	38	41	20	23	42	39	33	38
Westland District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Elsewhere in South Island ..													48	51	44	47	38	41	20	23	41	37	31	35
Elsewhere in South Island ..	46	49	42	45	36	39	18	21	40	37	31	35												

B. MAXIMUM RETAIL PRICES IN EXISTING CURRENCY (PER DOZEN) FOR EGGS TO WHICH THIS ORDER APPLIES

	Hen Eggs										Duck Eggs (Loose)													
	Large Grade (Fresh)		Standard Grade (Fresh)		Medium Grade (Fresh)		Pullet Grade (Fresh)		Mixed (Fresh)	Large	Small	Mixed												
	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose	Cartoned	Loose															
Wellington Egg Marketing Area ..	s. d. 5 1	s. d. 5 5	s. d. 4 8½	s. d. 5 0	s. d. 4 1	s. d. 4 5	s. d. 2 1	s. d. 2 5	s. d. 4 3½	s. d. 4 1	s. d. 3 6	s. d. 3 11												
Hamilton Egg Marketing Area ..	}	}	}	}	}	}	}	}	}	}	}	}												
Northland District ..													5 0	5 3½	4 7	4 11	4 0	4 3½	2 1	2 5	4 3½	4 1	3 6	3 11
Taranaki District ..													}	}	}	}	}	}	}	}	}	}	}	}
Elsewhere in North Island ..	4 11	5 2½	4 6	4 9½	3 11	4 2½	2 1	2 5	4 3½	4 1	3 6	3 11												
Nelson District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Marlborough District ..													4 9½	5 1	4 5	4 8½	3 9½	4 1	2 0	2 3½	4 2½	3 11	3 4	3 9
Westland District ..	}	}	}	}	}	}	}	}	}	}	}	}												
Elsewhere in South Island ..													4 9½	5 1	4 5	4 8½	3 9½	4 1	2 0	2 3½	4 1	3 8	3 1	3 6
Elsewhere in South Island ..	4 7	4 11	4 2½	4 6	3 7	3 11	1 9½	2 1	4 0	3 8	3 1	3 6												

Dated at Wellington this 19th day of December 1967.

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

[L.S.]

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

*Gazette, 25 August 1967, Vol. II, p. 1449

(I. and C.)

Price Order No. 2068 (Bananas)

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. 2068 and shall come into force on the 1st day of January 1968.
2. (1) Price Order No. 2033* 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) References in this order to metropolitan areas are references to the metropolitan areas described in the Schedule hereto.

APPLICATION OF THIS ORDER

3. This order applies with respect to all bananas sold by way of retail in New Zealand.

MAXIMUM RETAIL PRICES OF BANANAS

4. (1) Where, in this price order, prices are expressed both in decimal currency and in existing currency, the prices expressed in decimal currency shall be the prices applicable unless, because of difficulties relating to machine conversion, a trader continues to deal during the transitional period

exclusively or principally in existing currency, in which case the prices applicable shall be those expressed in existing currency.

(2) In this clause the terms "decimal currency", "existing currency", and "transitional period" shall have the same meaning as the Decimal Currency Act 1964.

5. (1) The maximum price that may be charged or received by any retailer for any bananas to which this order applies shall be:

- (a) When sold by a retailer carrying on business in any of the metropolitan areas of Auckland, Wellington, Christchurch, or Dunedin, or in any of the Cities or Boroughs of Whangarei, Takapuna, Hamilton, Tauranga, Rotorua, Gisborne, New Plymouth, Stratford, Wanganui, Palmerston North, Napier, Hastings, Blenheim, Nelson, Greymouth, Timaru, Westport, Oamaru, Balclutha, Gore, or Invercargill—
15 cents (1s. 6d.) per lb.

- (b) When sold by a retailer carrying on business elsewhere—

- 1s. 6½d. per pound; or
1 lb, 16 cents;
2 lb, 31 cents;
3 lb, 47 cents;
4 lb, 62 cents;

Fractions of a pound shall be calculated at the rate of 16 cents per lb. Quantities in excess of 4 lb shall be calculated at the rate of 15½ cents per lb.

(2) If in respect of any lot of bananas the price calculated in accordance with the foregoing provisions of this clause is not an exact number of cents, pence, or halfpence, the maximum price of the lot shall be computed to the nearest whole cent or to the next upward halfpenny.

PROVISIONS FOR SPECIAL PRICES

6. Notwithstanding anything to the contrary 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 in respect on any bananas 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 bananas, or may relate generally to all bananas to which this order applies sold by the retailer while the approval remains in force.

DUTY IMPOSED ON RETAILERS

7. Every retailer who offers or exposes for sale in any shop any bananas to which this order applies shall keep in a prominent position in such proximity to the bananas to which it relates as to be obviously in relation thereto a ticket, placard, or label on which shall be stated in legible and prominent characters the retail price per pound of the bananas. Retailers to whom clause 6 (1) (b) of this order applies shall state at least the prices for 1 lb and 2 lb lots.

SCHEDULE

DEFINITION OF METROPOLITAN AREAS

Name of Metropolitan Area	Districts Included Therein
Auckland	The City of Auckland, the Boroughs of Birkenhead, Devonport, Ellerslie, Mount Albert, Mount Eden, Mount Roskill, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, Otahuhu, Mt. Wellington.
Wellington	The Cities of Wellington and Lower Hutt, the Boroughs of Eastbourne and Petone.
Christchurch	The City of Christchurch and the Borough of Riccarton.
Dunedin	The City of Dunedin and the Boroughs of Green Island, Port Chalmers, and St. Kilda.

Dated at Wellington this 19th day of December 1967.

G. H. DATSON,
Director of Trade Practices and Prices Division.
*Gazette, 15 June 1967, Vol. p. 1038

(I. and C.)

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 locomotive offices and drivers' amenities building at Te Rapa	Holman Construction Ltd., P.O. Box 1184, Hamilton	98,297

I. THOMAS, General Manager.

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
		\$
Constructing and furnishing yardmaster's office and amenities building at Te Rapa	A. K. Plank Construction Ltd., P.O. Box 199, Hamilton	36,002.64

I. THOMAS, General Manager.

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
		\$
Civil Engineering—		
Tongariro Power Development: Contract No. 2: Tokaanu Tunnel	Downer and Associates	20,494,620.00
Mangere Block VII: Stage A: construction of roading, sanitary sewers, storm-water drainage and water reticulation	W. Stevenson and Sons Ltd.	67,189.67
Otahuhu Gas Turbine Station: construction of cooling water pump-house	McKenzie and Tapsell Ltd.	51,356.59
Building—		
Levin Hospital: Otaki Annexe: installation of mechanical engineering services	Douglas Healey Ltd.	32,900.00
Templeton Hospital: construction of new reception and early treatment unit	Podmore and Matheson Ltd.	150,963.93
Porirua Hospital: construction of occupational and industrial therapy blocks	B. J. Davis Construction Ltd.	48,824.24
Housing—		
Contract No. 22/425: five single units at Hamilton	F. J. Callaghan	31,443.00
Contract No. 36/345: four single units at Napier	J. Glover	25,527.59
Contract No. 44/134: three single units at Rotorua	G. M. Langridge	21,860.00
Contract No. 208/616: 35 single units at Porirua	L. Turksma Ltd.	275,872.00
Contract No. 269/359: four single units at Otago	P. J. H. Pope Ltd.	24,271.00
Contract No. 282/69: four single units at Mangere	Stunell Construction Ltd.	26,177.60
Contract No. 282/75: four single units at Mangere	Raybuilt Homes Ltd.	23,867.87

P. L. LAING, Commissioner of Works.

Unclaimed Property—Notice of Election by Public Trustee to Become Manager Under Public Trust Office Act 1957, Part V

WHEREAS, after due inquiry, it is not known where the owners of certain shares in Oamaru Farmers' Saleyards Co. Ltd. are or whether they are alive or dead; and whereas those shares have a nominal value of \$2 each and are fully paid up; and whereas those shares are described in the Schedule hereto by reference to the names of the holders thereof as shown by the company's records, the last-known addresses and descriptions of those holders respectively, the years in which they became registered as holders thereof and the number of shares held by them respectively; and whereas the gross value of the said shares (as estimated by the Public Trustee) does not exceed \$4,000 and the Public Trustee is satisfied that he should become the manager of the said shares; now therefore in exercise of the authority conferred on him by subsection (2) of section 80 of the said Act the Public Trustee hereby elects to be the manager of the said shares under Part V of the said Act.

Dated at Wellington this 11th day of December 1967.

A. E. KENNARD, Public Trustee.

SCHEDULE

Name of Shareholder	Last Known Address	Description	Year Entered on Register	No. of Shares
Ambler, George	Hilderthorpe	Farmer	1905	2
Anderson, James Stewart	Whitstone	Farmer	1905	11
Aitchison, Archibald	Hampden	Dealer	1905	11
Beck, Thomas	Rother Street, Oamaru	Retired farmer	1905	1
Bishop, John	Hilderthorpe	Farmer	1905	1
Burgess, John	Maheno	Farmer	1905	5
Cockerell, Benjamin James	Pukeuri	Farmer	1905	1
Conlan, Ellen	Ngapara	Farmer	1905	5
Corbett, David	Care of Sir G. Clifford, Christchurch	Farmer	1905	8
Craig, James	Hilderthorpe	Farmer	1905	11
Crothers, William	Gore	Farmer	1905	16
Cunningham, Henry	Care of N.O. Farmers Co-op., Oamaru	Farmer	1905	5
Cuthbertson, Thomas	Wanganui	Farmer	1905	5
Collis, George Arthur	Waimakaka	Farmer	1905	5
Cunningham, James	357 Madras Street, Christchurch	Confectioner	1907	11
Cook, Naria Alice	Livingstone	Married woman	1948	5
Dalgety, James Scott	Kakanui	Farmer	1905	2
Doyle, Michael	Weston	Hotelkeeper	1905	5
Edwards, Herbert	Oamaru	Farmer	1905	5
Elder, James Robertson	Riversdale	Farmer	1905	5
Freeman, Frederick	Friston	Farmer	1905	10
Gillespie, John	Awamoko	Farmer	1905	2
Glen, James and Robert Alfred	Happy Home, Wallingford, Waipukurau	Farmer	1905	11
Goodall, George	Hilderthorpe	Farmer	1905	2
Hall, John	Peebles	Farmer	1905	2
Hall, Thomas	Papakaio	Farmer	1905	2
Haugh, Robert Gordon	Tokarahi	Farmer	1905	11
Hedley, Alan	Oamaru	Stock agent	1905	5
Henderson, John, Jnr.	Awamoko	Farmer	1905	5
Hill, Robert William	Oamaru	Farmer	1905	20
Howden, William Chalmers	Island Cliff	Farmer	1905	11
Hughes, William Edward de Coursey	364 Papanui Road, Christchurch	Farmer	1905	11
James, Joseph	Paroa, via Greymouth	Farmer	1905	2
Johnston, John	Georgetown	Farmer	1905	10
Johnston, William	Windsor	Farmer	1905	5
Johnson, Thomas	Oamaru	Stock dealer	1908	5
King, Thomas Lunan	Awamoko	Farmer	1905	10
Lennie, John	Duntroun	Farm labourer	1905	1
McGimpsey, William	Windsor	Farmer	1905	5
McGrady, Peter	Burleigh, Bulls	Farmer	1905	5
McGregor, Robert	Hilderthorpe	Farmer	1905	1
McInnes, James	5 Bright Street, Belleknowes, Dunedin	Farmer	1905	15
McInnes, Archibald	Thames Street, Oamaru	Farmer	1905	5
McPhee, Allan	Kaura Hill	Farmer	1928	8
McKay, David	Severn Street, Oamaru	Farmer	1905	5
Marshall, William	Herbert	Sheepfarmer	1905	5
Nicholson, Thomas Henry	Pukeuri	Farmer	1905	1
Oats, Reginald Thomas	Kakanui	Farmer	1905	12
O'Brien, Jeremia	Oamaru	Stable proprietor	1905	11
Paterson, Thomas	Awamoa	Farmer	1905	10
Paterson, Thomas Douglas	Herbert	Farmer	1905	5
Patterson, Alexander Campbell	Oamaru	Cabman	1905	1
Reid, Charles William	Windsor	Farmer	1905	20
Robertson, William	Herbert	Farmer	1905	11
Robertson, James	Kakanui	Farmer	1905	12
Ross, Angus	Herbert	Farmer	1905	5
Sim, John	Weston	Farmer	1905	5
Schluter, Henry	Pukeuri	Farmer	1905	5
Simpson, Alexander	Otiake	Farmer	1905	3
Simpson, William	Otiake	Farmer	1905	11
Shaw, John	Incholme	Farmer	1905	11
Seth-Smith, Walter	Ohakune	Farmer	1905	5
Smillie, Robert	Georgetown	Farmer	1905	2
Stevenson, John	Glenavy	Farmer	1905	2
Stevenson, James	North Road, Temuka	Farmer	1905	5
Stevens, William Edward	Lousdale, New Brighton Christchurch	Surgeon	1905	2
Sutherland, Alexander	Duntroun	Farmer	1905	5
Sutherland, William	Duntroun	Butcher	1905	20
Souness, John	Clydevale, Balclutha	Farmer	1905	5
Sewell, Wm Thompson	Waiareka Junction	Farmer	1935	21
Thomson, Thomas	Gisborne	Sheep buyer	1905	5
Treaky, Patrick	Ngapara	Hotelkeeper	1905	5
Turfis, James	Weston	Farmer	1905	5
Walsh, Michael	Ngapara	Farm overseer	1905	2
Warwick, William	Otiake	Surfaceman	1905	1
Watson, Henry	Box 121, Hastings	Sheep buyer	1905	2
Webber, Henry	Ngapara	Butcher	1905	5
Wilson, Thomas	Herbert	Farmer	1905	2
Williams, Peter	Oamaru	Auctioneer	1905	5
Godsall, Alfred	Peebles	Farmer	1905	2
Taylor, John	Kokoamo	Farmer	1926	15

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, 6 DECEMBER 1967

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in Circulation		171,597,753	Gold		491,734
Demand deposits—			Overseas assets—		
(a) State		34,773,058	(a) Current accounts and short-term bills	118,651,070	
(b) Banks		32,461,361	(b) Investments	7,489,615	
(c) Marketing accounts		2,958,676			126,140,685
(d) Other		170,021,412	New Zealand coin		8,334,708
Time deposits			Discounts		2,300,000
Liabilities in currencies other than New Zealand currency—			Advances—		
(a) Demand	664,848		(a) To the State (including Treasury bills)	129,711,883	
(b) Time	30,000,000		(b) To marketing accounts	112,827,006	
		30,664,848	(c) Other advances	213,670	
Other liabilities		2,222,445			242,752,559
Capital accounts—			Investments in New Zealand—		
(a) General Reserve Fund	3,000,000		(a) N.Z. Government Securities	71,563,025	
(b) Other Reserves	14,330,550		(b) Other	147,000	
		17,330,550			71,710,025
			Other assets		10,300,392
		<u>\$462,030,103</u>			<u>\$462,030,103</u>

M. R. HUTTON, Chief Accountant.

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)
Navy Act 1954	Navy Regulations 1958, Amendment No. 4	1967/275	18/12/67	5c
Royal New Zealand Air Force Act 1950	Air Force Regulations 1952, Amendment No. 7	1967/276	18/12/67	5c
Health Act 1956	Health (Hairdressers) Regulations 1967	1967/277	18/12/67	10c
Medical and Dental Auxiliaries Act 1966	Medical and Dental Auxiliaries Act Commencement Order 1967	1967/278	18/12/67	5c
Medical and Dental Auxiliaries Act 1966	Chiropodists Regulations 1967	1967/279	18/12/67	5c
Medical Practitioners Act 1950	Medical Practitioners Regulations 1951, Amendment No. 2	1967/280	18/12/67	5c
Education Act 1964	Education (Salaries and Staffing) Regulations 1957, Amendment No. 7	1967/281	18/12/67	5c
Education Act 1964	Intermediate Schools and Departments (Admission of Pupils) Regulations 1967	1967/282	18/12/67	5c
Meat Act 1964	Meat Regulations 1940, Amendment No. 19	1967/283	18/12/67	5c
Petroleum Act 1937	Petroleum Pipelines Regulations 1964, Amendment No. 1	1967/284	18/12/67	5c
Workers' Compensation Act 1956	Employers' Liability Insurance Regulations 1962, Amendment No. 7	1967/285	18/12/67	5c
Judicature Act 1908	Court of Appeal Rules 1955, Amendment No. 2	1967/286	18/12/67	5c
Judicature Act 1908	Supreme Court Amendment Rules 1967	1967/287	18/12/67	5c
Motor Spirits Distribution Act 1953	Motor Spirits Distribution Regulations 1955, Amendment No. 2	1967/288	18/12/67	5c
Motor Spirits (Regulation of Prices) Act 1933	Motor Spirits Prices Regulations 1967, Amendment No. 3	1967/289	18/12/67	5c

Copies can be purchased from the Government Publications Bookshops—corner of Rutland and Lorne Streets (P.O. Box 5344), Auckland; Investment House, Alma Street (P.O. Box 857), Hamilton; 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.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

VALENTINE EDWARD SOWDEN, of 74 Haslett Street, Eden Terrace, builder, was adjudged bankrupt on 12 December 1967. Creditors' meeting will be held at my office, on Tuesday, 19 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

TUI TUI FAAMOE BANSE, of 89 Taniwha Street, Glen Innes, formerly painter, now unemployed, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at my office, on Thursday, 21 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

KENNETH SPENCER CHURCHILL, of 241 Mount Smart Road, Onehunga, carpenter, was adjudged bankrupt on 12 December 1967. Creditors' meeting will be held at my office, on Wednesday, 20 December 1967, at 2.15 p.m.

E. C. CARPENTER, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN CROOKS, butcher, of Tokoroa, formerly trading as Quality Meats, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at the Courthouse, Hamilton, on Thursday, 21 December 1967, at 11 a.m.

D. R. BROWN, Official Assignee.

Hamilton.

In Bankruptcy

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

McMinn, Alan Frank, of 84 Enderley Avenue, Hamilton, contractor. First and final dividend of 11.85 cents in the dollar.

Thorby, Allen Victor, of 5 Hinau Street, Mangakino, carpenter. First and final dividend of 15.88 cents in the dollar.

D. R. BROWN, Official Assignee.

Supreme Court, Hamilton, 14 December 1967.

In Bankruptcy—Supreme Court

ERIC JULIO MONTAPERTO, of 32 Neal Crescent, Napier, export agent, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at the Courthouse, Napier, on Thursday, 21 December 1967, at 10.30 a.m.

L. P. GAVIN, Official Assignee.

Napier.

In Bankruptcy—Supreme Court

JOHN BRASTING, of R.D. 2, Marton, farm hand, was adjudged bankrupt on 11 December 1967. Creditors' meeting will be held at the Courthouse, Wanganui, on Thursday, 21 December 1967, at 10.30 a.m.

E. D. CHURCHER, Official Assignee.

Wanganui.

In Bankruptcy—Supreme Court

COLIN HECTOR MCLEAN, of 33 Egmont Street, Wanganui, salesman, was adjudged bankrupt on 8 December 1967. Creditors' meeting will be held at the Courthouse, Wanganui, on Thursday, 21 December 1967, at 10.30 a.m.

E. D. CHURCHER, Official Assignee.

Wanganui.

In Bankruptcy—Supreme Court

MAX JONES PYE, of 69 Church Street, Masterton, cranedriver, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at the Courthouse, Masterton, on Wednesday, 20 December 1967, at 11 a.m.

P. J. CUNNEEN, Official Assignee.

Masterton.

In Bankruptcy—Supreme Court

CLARENCE RALPH WINSTON DAVEY, of 120 Prestons Road, Christchurch, agricultural worker, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 21 December 1967, at 3.15 p.m.

J. B. K. CURRAN, Official Assignee.

Christchurch.

In Bankruptcy—Supreme Court

BRUCE JOHNS, of 9 Havelock Street, Christchurch, storeman, was adjudged bankrupt on 15 December 1967. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 21 December 1967, at 10.30 a.m.

J. B. K. CURRAN, Official Assignee.

Christchurch.

In Bankruptcy—Supreme Court

FAITH VIOLET TOOMBS, of 377 Selwyn Street, Christchurch, shopkeeper, was adjudged bankrupt on 13 December 1967. Creditors' meeting will be held at my office, Provincial Council Chambers, Armagh Street, Christchurch, on Thursday, 21 December 1967, at 2 p.m.

J. B. K. CURRAN, Official Assignee.

Christchurch.

In Bankruptcy

NOTICE is hereby given that a dividend is payable on all proved claims in the under-mentioned estate:

Owen Edward Poole, trading as King Kong Fruit Supply, Palmerston Street, Westport, fruiterer. First and final dividend of 17.39 cents in the dollar.

G. F. SOPER, Official Assignee.

Westport.

In Bankruptcy—Supreme Court

ERNEST LADBROOK, formerly of St. Andrews, now of Winton, butcher, was adjudged bankrupt on 12 December 1967. Creditors' meeting will be held at my office at the Courthouse, Timaru, on Thursday, 21 December 1967, at 10.30 a.m.

W. C. F. EDGAR, Official Assignee.

Timaru, 12 December 1967.

In Bankruptcy—Supreme Court

GORDON TROUNSON, driver, of 162 Bowmont Street, Invercargill, was adjudged bankrupt on 11 December 1967. Creditors' meeting will be held at the Law Courts, Don Street, Invercargill, on 21 December 1967, at 11.30 a.m.

D. JENKIN, Official Assignee.

Invercargill.

LAND TRANSFER ACT NOTICES

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 1138, folio 221, containing 32 perches more or less, being Lot 10, on Deposited Plan 42549, and being part Allotment 201, Parish of Waikomiti, in the name of James Baker, of Auckland, retired farmer (now deceased) (application No. A.262883).

Certificate of title, Volume 7c, folio 1224, containing 26.8 perches, more or less, being Lot 20, on Deposited Plan 51627, and being part Allotment 141, Parish of Takapuna, in the name of Edmund McWilliams, of Auckland, clerk (application No. A.262631).

Certificate of title, Volume 1908, folio 64, containing 4 acres 2 roods 14.1 perches, more or less, being Lot 1, on Deposited Plan 48596, and being part of Old Land Claim 3, in the name of Allen Frank Reed, of Kumeu, retired (application No. A.262952).

Certificate of title, Volume 860, folio 102, containing 37 perches, more or less, being Lot 39, on Deposited Plan 21248, and being part Allotment 26, of the Parish of Takapuna, in the name of William Carr Shaw, of Auckland, clerk of works, and Evas Irene Shaw, his wife (application No. A.263015).

Dated at the Land Registry Office at Auckland this 12th day of December 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 1A, folio 468, containing 37.4 perches, more or less, being Lot 1, on Deposited Plan 46278, and part Lot 2, on Deposited plan 46278, and being part of Allotment 10, Section 16, Suburbs of Auckland, in the name of Margaret Anne Stephenson, of Sydney, married woman (application No. A. 263471).

Certificate of title, Volume 15, folio 44, containing 4 acres 1 rood, more or less, being Lots 1, 2, 3, 4, 5, 6, 7, 8, and 9, of Section 8, and being part of Allotment 171, of the Parish of Oruawhero, in the name of Stanley Maxwell Inger, of Wellsford, retired (application No. A. 263614).

Dated at the Land Registry Office at Auckland this 15th day of December 1967.

L. ESTERMAN, District Land Registrar.

NOTICE is hereby given that the registered proprietors of all that parcel of land containing 3 roods 19.7 perches, more or less, situated in the Borough of Taihape, being part Section 6, Block XIV, Okinewairua Survey District, and being also Lot 9, on Deposited Plan 1869, and further being all the land comprised and described in certificate of title, Volume 206, folio 104, namely, William Stanley Rothwell, a clerk, and Allan Martin Rothwell, a baker, both of Taihape, having failed to produce to me the outstanding duplicate of the said certificate of title so as to enable the registration of transfer 706543, wherein Her Majesty the Queen granted a right of way over part of the land in certificate of title, Volume 212, folio 88, appurtenant to the above-described land, it is my intention to dispense with the production of the said outstanding duplicate pursuant to section 43 of the Land Transfer Act 1952, and register the said transfer on the expiration of 14 days from the date of the *Gazette* containing this notice.

Given under my hand at Wellington this 15th day of December 1967.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume 459, folio 179 (Wellington Registry), in the name of Ronald Franklyn Fowler and Bridget Anne Fowler, being the registered proprietors of all that parcel of land containing 31.9 perches, more or less, situate in the City of Wellington, being part Section 2 of the Harbour District and being also Lot 5, on Deposited Plan 3932, excepting thereout such portion of the soil as lies below a plane parallel to the distance 40 feet above the railway lines and being all the land comprised and described in duplicate of title, Volume 459, folio 179, Wellington Registry, and application 730625 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 13th day of December 1967.

R. F. HANNAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume 239, folio 229 (Wellington Registry), in the name of Thelma Eileen Pohio, being the registered proprietor of all that parcel of land containing 698 acres and 37 perches, more or less, situate in the Chatham Islands, and known as Kererione 32 or Waikato, and the whole of the land comprised and described in the certificate of title, Volume 239, folio 229, Wellington Registry, and application 730388 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 12th day of December 1967.

R. F. HANNAN, District Land Registrar.

ADVERTISEMENTS

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:

B. J. and J. R. MacDonald Ltd. P.B. 1960/21.

Dated at Gisborne this 5th day of December 1967.

S. C. PAVETT, 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:

Gisborne Security Patrols Ltd. P.B. 1963/29.

Dated at Gisborne this 5th day of December 1967.

S. C. PAVETT, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Oriana Coffee Lounge Limited" has changed its name to "Mace Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/609.

Dated at Auckland this 1st day of December 1967.

D. L. BALL, Assistant Registrar of Companies.

3012

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Whitaker Place Limited" has changed its name to "Travelodge New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1948/630.

Dated at Auckland this 4th day of December 1967.

D. L. BALL, Assistant Registrar of Companies.

3013

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Strongline Service Company Limited" has changed its name to "Rentaset Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/1160.

Dated at Auckland this 4th day of December 1967.

D. L. BALL, Assistant Registrar of Companies.

3014

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sakey's Draperies Limited" has changed its name to "Sakey's Fabrics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1963/1420.

Dated at Auckland this 6th day of December 1967.

D. L. BALL, Assistant Registrar of Companies.

3015

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mansfield and Francis Limited" has changed its name to "Centra-Therm Distributors 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 8th day of December 1967.

R. L. RAY, Assistant Registrar of Companies.

2985

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Toot & Whistle Miniature Railway Limited" has changed its name to "J. R. Smale 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 11th day of December 1967.

R. L. RAY, Assistant Registrar of Companies.

2986

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Automation Developments Limited" C. 1967/184 has changed its name to "Automatic Controls (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 4th day of December 1967.

K. O. BAINES, District Registrar of Companies.

2980

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. Stockbridge Limited" C. 1957/108 has changed its name to "Clipper Caravans 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 8th day of December 1967.

K. O. BAINES, District Registrar of Companies.

2997

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grantley Norwood Limited" C. 1967/172 has changed its name to "The Connoisseur's Gallery 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 7th day of December 1967.

K. O. BAINES, District Registrar of Companies.

2998

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hodges & Cook (Flamingo) Limited" C. 1966/377 has changed its name to "N. W. Cook (Flamingo) 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 7th day of December 1967.

K. O. BAINES, District Registrar of Companies.

2999

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. P. McElwee & Co. Limited" C. 1939/75 has changed its name to "Don Hill Footwear 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 11th day of December 1967.

K. O. BAINES, District Registrar of Companies.

3016

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "South Island Wholesalers Limited" C. 1947/213 has changed its name to "Garden City (Northlands) 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 11th day of December 1967.

K. O. BAINES, District Registrar of Companies.

3017

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tait's Food Centre Limited" has changed its name to "Tait's Mini-Market 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 30th day of November 1967.

C. C. KENNELLY, District Registrar of Companies.

3011

SUMICH AND RIDDLE CONSTRUCTION LTD.

IN LIQUIDATION

Notice of Winding-up Order and First Meetings

Name of Company: Sumich and Riddle Construction Ltd. (in liquidation).

Address of Company: Formerly at Albert Chambers, 142 Albert Street, Auckland 1, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 566/67.

Date of Order: 24 November 1967.

Date of Presentation of Petition: 25 October 1967.

Time, Date, and Place of First Meetings:

Creditors: 11.30 a.m., Wednesday, 20 December 1967, at my office.

Contributories: 12.30 p.m., same date and place.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator.

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

2991

M. T. O'MALLEY LTD.

IN LIQUIDATION

Notice of Winding-up Order and First Meetings

Name of Company: M. T. O'Malley Ltd. (in liquidation).

Address of Company: Formerly 27 Customs Street West, Auckland 1, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 559/67.

D

Date of Order: 24 November 1967.

Date of Presentation of Petition: 19 October 1967.

Time, Date, and Place of First Meetings:

Creditors: 2.15 p.m., Wednesday, 20 December 1967, at my office.

Contributories: 3.30 p.m., same date and place.

E. C. CARPENTER,
Official Assignee, Provisional Liquidator.

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

2992

INTERNATIONAL BECHTEL INC.

IN LIQUIDATION

Notice of Intention to Cease to Have a Place of Business in New Zealand

I, Leonard James Stevens, of Auckland, in New Zealand, solicitor, being the person authorised by the above-named company to accept on behalf of the company service of process and any notices required to be served on the company in accordance with the provisions of the Companies Act 1955; hereby give notice, pursuant to subsection (2) of section 405 of the said Act, that the above-named company being an "overseas company" within the meaning of the said Act will cease to have a place of business in New Zealand at the expiration of three months from the date of the first publication of this notice in the *New Zealand Gazette*.

L. J. STEVENS.

101-103 Queens Arcade, Customs Street, Auckland,
4 December 1967.

2902

NANKIVELL RADIO AND T.V. LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

In the matter of the Companies Act 1955 and in the matter of Nankivell Radio and T.V. Ltd. (in liquidation), notice is hereby given that the under-signed, the liquidator of Nankivell Radio and T.V. Ltd., which is being wound up voluntarily, does hereby fix the 16th day of January 1968 as the day on or before which the creditors to the company are to prove their debts or claims and to establish any title they may have to priority under Section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 11th day of December 1967.

E. G. ASHMORE, Liquidator.

Address of liquidator: Care of Messrs Allen, Needham, Sanford, and Lang, Solicitors, Morrinsville.

2983

EXCLUSIVE FASHION HOUSE LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

In the matter of Exclusive Fashion House Ltd., in voluntary liquidation, creditors' winding up, and in the matter of the Companies Act 1955, take notice that the above-named company passed the following extraordinary resolution by means of an entry in the minute book of the company on Friday, the 1st day of December 1967.

"That this company cannot by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the company be wound up voluntarily and that James Henry McIvor, public accountant, Napier, be nominated as liquidator for the purpose of such winding up."

Dated this 8th day of December 1967.

J. H. McIVOR, Secretary.

2976

EXCLUSIVE FASHION HOUSE LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

IN the matter of Exclusive Fashion House Ltd., in voluntary liquidation, creditors' winding up, and in the matter of the Companies Act 1955, notice is hereby given that the creditors of the above-named company, which is being wound up voluntarily, are required on or before the 31st day of January 1968 to send in their names and addresses and the particulars of their debts or claims and to establish any title they may have to priority under section 308 of the Act to the liquidator of the said company, and if so required in writing from the said liquidator to come in and prove the said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Dated this 8th day of December 1967.

J. H. McIVOR, Liquidator.

P.O. Box 332, Napier.
2977

CARLSENS FASHIONS LTD.

IN LIQUIDATION

Notice of Appointment of Liquidator

NOTICE is hereby given that by order of the Supreme Court made at Hamilton, on Friday, 15 December 1967, John Edgar Kenyon, of Auckland, accountant, was appointed liquidator of the above-named company in place of the Official Liquidator, Rotorua.

J. E. ETTERSHPANK,
Official Assignee and Official Liquidator.

Rotorua.
3022

CARLSENS (ROTORUA) LTD.

IN LIQUIDATION

Notice of Appointment of Liquidator

NOTICE is hereby given that by order of the Supreme Court made at Hamilton, on Friday, 15 December 1967, John Edgar Kenyon, of Auckland, accountant, was appointed liquidator of the above-named company in place of the Official Liquidator, Rotorua.

J. E. ETTERSHPANK,
Official Assignee and Official Liquidator.

Rotorua.
3023

KENSWEAR (PALMERSTON NORTH) LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955, and in the matter of Kenswear (Palmerston North) 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 12th day of December 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 the rooms of the Manawatu Master Builders Association Incorporated, at 275 Broadway Avenue, Palmerston North, on Friday, the 22nd day of December 1967, at 10 a.m.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 13th day of December 1967.

By Order of the Directors—

E. W. SMART, Secretary.

2996

J. GILLIAND AND CO. LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of J. Gilliland and Co. Ltd., notice is hereby given that by duly signed entry in the minute book of the above-named company on the 12th day of December 1967 the following special resolution was passed by the company, namely—

(a) That the company be wound up voluntarily.

(b) That Gordon Munro McFarlane, of Wellington, public accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 12th day of December 1967.

G. M. McFARLANE, Liquidator.

2978

G. WHITAKER AND CO. (N.Z.) LTD.

IN LIQUIDATION

Notice Calling Final Meeting

IN the matter of the Companies Act 1955 and in the matter of G. Whitaker and Co. (N.Z.) Ltd. (in voluntary liquidation), notice is hereby given in pursuance of section 281 of the Companies Act 1955, that the final meeting of the shareholders of the above-named company will be held at the offices of Messrs Barr, Burgess and Stewart, Third Floor, National Mutual Centre, Featherston Street, Wellington, on Wednesday, 31 January 1968, at 11 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, to pass the following resolution as an extraordinary resolution, namely—

That the liquidator retain all books, accounts, and other documents of the company.

Proxies to be used at the meeting must be lodged at the registered office of the company not later than 12 noon on the 30th day of January 1968.

Dated this 15th day of December 1967.

G. W. VALENTINE, Liquidator.

2974

PIERRE NOBEL LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955, and in the matter of Pierre Nobel Ltd.

Pursuant to section 369, notice is hereby given that at the annual general meeting of the above-named company, held on the 5th day of December 1967, the following special resolution was passed by the company, namely:

"That the company, having ceased business, be wound up voluntarily, and that Graham William Valentine, public accountant, Wellington, be appointed liquidator."

Dated this 14th day of December 1967.

G. W. VALENTINE, Liquidator.

3002

HOME OWNERSHIP FLATS 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 16th day of December 1967, the following special resolution was duly passed:

"That the company be wound up voluntarily."

Dated this 16th day of December 1967.

R. M. SMITH, Liquidator.

3001

HOME OWNERSHIP FLATS LTD.

IN VOLUNTARY LIQUIDATION

Notice of General Meeting

PURSUANT to the Companies Act 1955, notice is hereby given of an ordinary general meeting of Home Ownership Flats Ltd. (in voluntary liquidation), to be held at 10 a.m. on the 16th day of January 1968, at the registered office of the company at 136 Tuam Street, Christchurch, to consider final winding-up accounts of the company.

R. M. SMITH, Liquidator.

2972

MACKAY MARINE LTD.

IN LIQUIDATION

Notice of Appointment of Committee of Inspection

Name of Company: Mackay Marine Ltd. (in liquidation).

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

Registry of Supreme Court: Christchurch.

Number of Matter: M. 208/67.

Date of Appointment: 8 December 1967.

Committee of Inspection Appointed: Raymond Thomas Purcell, George Theodore Chaney, and William Reginald Binns, all of Christchurch.

J. B. K. CURRAN, Official Liquidator.

3006

A. R. MACKAY LTD.

IN LIQUIDATION

Notice of Order to Wind Up and Appointment of Liquidator

Name of Company: A. R. Mackay Ltd.

Address of Registered Office: 132 Tuam Street, Christchurch.

Registry of Supreme Court: Christchurch.

Date of Winding Up Order: 6 December 1967.

Number of Matter: M. 231/67.

Date of Presentation of Petition: 24 October 1967.

By the Order of the Supreme Court at Christchurch, dated the 6th day of December 1967, Mr Thomas David Craig, of Christchurch, has been appointed liquidator of the above-named company without a committee of inspection.

J. B. K. CURRAN, Official Assignee.

3008

CANTERBURY PULP AND PAPER MILLS LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of Canterbury Pulp and Paper Mills Ltd., notice is hereby given that at an extraordinary general meeting of the above-named company, held on 12 December 1967, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily, and that James McCallum Tocker, of Christchurch, public accountant, be appointed liquidator.

Dated this 13th day of December 1967.

J. M. TOCKER, Liquidator.

2990

MALCOLM TRANSPORT LTD.

IN LIQUIDATION

Notice to Creditors to Prove Debts or Claims

IN the matter of Malcolm Transport Ltd. (in liquidation), the liquidator of Malcolm Transport Ltd., which is being wound up voluntarily, hereby fixes the 25th day of January 1968 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.

B. R. PETERSON, Liquidator.

36 Kelvin Street, P.O. Box 848, Invercargill.

2975

THE PIHAMA CO-OPERATIVE DAIRY CO. LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting

IN the matter of the Companies Act 1955, section 281, I hereby give notice that a meeting of all members will be held on Tuesday, 9 January 1968, at the Pihama Hall, commencing at 8 p.m.

Agenda:

(1) Perusal of liquidator's accounts.

(2) To pass an extraordinary resolution directing the liquidator as to the disposal of the books and papers of the company (Companies Act 1955 section 328).

B. D. MENTINK, Liquidator.

3018

LOUISON COURTS LTD.

IN VOLUNTARY LIQUIDATION

Notice of General Meeting

PURSUANT to the Companies Act 1955, notice is hereby given of an ordinary general meeting of Louison Courts Ltd. (in voluntary liquidation), to be held at 10 a.m. on the 16th day of January 1968, at the registered office of the company at 136 Tuam Street, Christchurch, to consider final winding-up accounts of the company.

R. M. SMITH, Liquidator.

2973

CONTRACT HAULAGE LTD.

VOLUNTARY WINDING UP

Notice of Meeting of Creditors

A meeting of members of the above-named company has been summoned for the purpose of passing a resolution for voluntary winding up, and notice is hereby given, pursuant to section 284 of the Companies Act 1955, that a meeting of creditors will be held in the offices of Messrs Gault, Mitchell, and Wilson, Solicitors, Eleventh Floor, General Buildings, Waring Taylor Street, Wellington, at 10.40 a.m. on Wednesday, 24 January 1968, to consider:

1. Statement of position of the company's affairs and list of creditors, etc.

2. Nomination of liquidator.

3. Appointment of committee of inspection, if thought fit.

18 December 1967.

IAN F. BOWDEN, Secretary.

3000

WALLACE WELDING WORKS LTD.

IN RECEIVERSHIP AND IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter of Wallace Welding Works Ltd. (in receivership and in liquidation), notice is hereby given that by duly signed entry in the minute book of the above-named company on the 20th day of December 1967 the following extraordinary resolutions were 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 the same and accordingly that the company be wound up voluntarily, that Keith Samuel Crawshaw, company manager, of Auckland, be and is hereby nominated liquidator of the company.

Dated at Auckland this 20th day of December 1967.

G. J. BALLE }
H. S. WALLACE } Directors.

3024

WALLACE WELDING WORKS LTD.

IN RECEIVERSHIP AND IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955 and in the matter of Wallace Welding Works Ltd. (in receivership and in liquidation), notice is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 20th day of December 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 the Boardroom of N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Third Floor, T. and G. Building, Wellesley Street West, Auckland 1, on Wednesday, the 3rd day of January 1968, at 2.15 p.m.

Business:

- (1) Consideration of a statement of position of the company's affairs and list of creditors, etc.
- (2) Appointment of liquidator.
- (3) Appointment of committee of inspection if thought fit.

Dated this 20th day of December 1967.

G. J. BALLE }
H. S. WALLACE } Directors.

3025

TAURANGA COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR ROAD AND STOP ROAD

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 First Schedule hereto is required to be taken and the portions of road described in the Second Schedule hereto are required to be stopped. And notice is hereby further given that the plan of the land so required to be taken and the portions of road required to be stopped, is deposited in the office of the Tauranga County Council, Barke's Corner, Cameron Road, Tauranga, 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, or the stopping of the said portions of road, should, if they have any objections to the execution of the said public work, or the taking of the said land, or the stopping of the said portions of road, 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 Tauranga County Council, at Tauranga, 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 Council meeting at which the hearing will be held.

FIRST SCHEDULE

Area	Description of Land
A. R. P.	
0 1 1.4	Part Allotment 8, Tahawai Parish, situated in Block VI, Katikati Survey District; coloured blue on Survey Office Plan No. 43799 (South Auckland Land District).
0 0 1.5	Part Lot 2, D.P. 1248, situated in Block VI, Katikati Survey District; coloured sepia on Survey Office Plan No. 43800.
0 1 5.7	Part Allotment 9 (D.P. 23134), Tahawai Parish; coloured blue.
0 0 2.7	Part Lot 1, D.P. 1248; coloured blue.

Both situated in Block V, Katikati Survey District, and shown coloured as above-mentioned on Survey Plan No. 43800 (South Auckland Land District).

Area	Description of Land
A. R. P.	
0 0 4.9	Part Lot 1, D.P. 1248, part Allotment 9, Tahawai Parish, situated in Block V, Katikati Survey District; coloured sepia on Survey Office Plan No. 43814 (South Auckland Land District).

SECOND SCHEDULE

Area	Description of Land
A. R. P.	
0 1 10.8	Part Lot 1, D.P. 1248, Tahawai Parish, situated in Block V, Katikati Survey District; coloured green on Survey Office Plan No. 43800 (South Auckland Land District).
0 1 11.5	Part Allotment 8, Tahawai Parish, situated in Block VI, Katikati Survey District; coloured green on Survey Office Plan No. 43799 (South Auckland Land District).

Dated at Tauranga this 6th day of December 1967.

COONEY, LEES, and MORGAN,
Solicitors for the Tauranga County Council.

2989

MANAWATU CATCHMENT BOARD**NOTICE OF INTENTION TO TAKE LAND FOR THE PURPOSES OF SOIL CONSERVATION AND RIVER CONTROL**

In the matter of the Public Works Act 1928 and its amendments and in the matter of the Soil Conservation and Rivers Control Act 1941 and its amendments, notice is hereby given that the Manawatu Catchment Board intends to take, under the provisions of the Public Works Act 1928, the lands situate at Otaki and described in the Schedule hereto as a quarry for the purposes of soil conservation and river control. A plan of the said lands is deposited at the public office of the Manawatu Catchment Board, 541 Ruahine Street, Palmerston North, and is there open for inspection by all persons at all reasonable hours. All persons affected by the execution of the said public work or by the taking of the said lands are hereby required and called upon to set forth in writing any well-grounded objections 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) and to send such writing within forty (40) days from the first publication of this notice to the Secretary of the Manawatu Catchment Board, 541 Ruahine Street, Palmerston North.

SCHEDULE

2 roods 19.1 perches, more or less, and 5 acres and 28.9 perches, more or less, being part Lot 1, on D.P. 26005, being part Section 1, Block VIII, Kaitawa Survey District, and part of the land in certificate of title, D3/307, as the same are coloured orange on S.O. Plan No. 26903.

1 acre and 36.1 perches, more or less, being part Section 2, Block VIII, Kaitawa Survey District, and part of the land in C/T 503/182, as the same is coloured blue on S.O. Plan 26903.

Dated this 18th day of December 1967.

A. T. BROWN, Secretary, Manawatu Catchment Board.
3027

MANAWATU CATCHMENT BOARD**NOTICE OF INTENTION TO TAKE LAND FOR THE PURPOSES OF SOIL CONSERVATION AND RIVER CONTROL**

In the matter of the Public Works Act 1928 and its amendments, and in the matter of the Soil Conservation and Rivers Control Act 1941 and its amendments, notice is hereby given that the Manawatu Catchment Board intends to take, under the provisions of the Public Works Act 1928, the lands situate at Tokomaru and described in the Schedule hereto as a quarry and as access thereto for the purposes of soil conservation and river control. A plan of the said lands is deposited at the public office of the Manawatu Catchment Board, 541 Ruahine Street, Palmerston North, and is there open for inspection by all persons at all reasonable hours. All persons affected by the execution of the said public work or by the taking of the said lands are hereby required and called upon to set forth in writing any well-grounded objections 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) and to send such writing within forty (40) days from the first publication of this notice to the Secretary of the Manawatu Catchment Board, 541 Ruahine Street, Palmerston North.

SCHEDULE**(a) Quarry:**

10 acres 3 roods 18 perches, more or less, being part Section 17, Block V, of the Arawaru Survey District, and being the land coloured sepia and orange on S.O. Plan 26489, and part of the land in certificate of title, C3/1048.

1 acre 1 rood 20 perches, more or less, being part Section 17, Block V, Arawaru Survey District, coloured sepia on S.O. Plan 26900, and part of the land in certificate of title, C3/1048.

5 perches, more or less, being part Section 17, Block V, Arawaru Survey District, coloured orange on S.O. Plan 26900, and part of the land in certificate of title, C3/1048.

13 perches, more or less, being part accretion in Block V, Arawaru Survey District, coloured orange on S.O. Plan 26900.

(b) Access:

3 roods 17.3 perches, more or less, being part Section 17, Block V, of the Arawaru Survey District, and being the land coloured yellow on S.O. Plan 26489, and part of the land in C/T C3/1048.

Dated the 18th day of December 1967.

A. T. BROWN,
Secretary, Manawatu Catchment Board.
3028

WAITEMATA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loan No. 6, 1967—\$5,800

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

"Whereas the sum of \$6,400, borrowed by the Waitemata County Council under the Te Atatu Sewerage Reticulation Loan 1962, \$440,000, is due and payable on the 15th day of November 1967, and whereas the amount repaid in respect of the said loan amounts to only \$600, and the sum of \$5,800 is required to pay for the said loan, the Waitemata County Council, in exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, hereby resolves:

"(a) To borrow the sum of \$5,800 for the purpose of repaying the said loan.

"(b) That the sum of \$5,800 shall be payable on the 15th day of November 1992, or such earlier dates as may be determined by Council.

"(c) That, for the purpose of providing interest, principal, and other charges on the Redemption Loan No. 6, 1967—\$5,800, the said Council hereby makes and levies a special rate of .0053c in the \$ on the rateable unimproved value of all rateable property within the Te Atatu Riding; and that such special rate shall be an annually recurring rate through the currency of the loan and payable yearly on the 1st day of June each year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of Resolution No. 2068/67 passed by the Waitemata County Council on 27 July 1967.

K. MACLACHLAN, County Clerk.

3003

WAITEMATA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loan No. 5, 1967—\$6,900

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

"Whereas the sum of \$7,600 borrowed by the Waitemata County Council under the Glenfield Sewerage Loan No. 1, 1960—\$560,000 is due and payable on the 15th day of November 1967, and whereas the amount repaid in respect of the said loan amounts to only \$700, and the sum of \$6,900 is required to pay for the said loan, the Waitemata County Council, in exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, hereby resolves:

"(a) To borrow the sum of \$6,900 for the purpose of repaying the said loan.

"(b) That the sum of \$6,900 shall be payable on the 15th day of November 1992, or such earlier dates as may be determined by Council.

"(c) That, for the purpose of providing interest, principal, and other charges on the Redemption Loan No. 5, 1967—\$6,900, the said Council hereby makes and levies a special rate of .0053c in the \$ on the rateable unimproved value of all rateable property within the Glenfield Riding Separate Area; and that such special rate shall be an annually recurring rate through the currency of the loan and payable yearly on the 1st day of June each year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of Resolution No. 2066/67 passed by the Waitemata County Council on 27 July 1967.

K. MACLACHLAN, County Clerk.

3004

WAITEMATA COUNTY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Redemption Loan No. 7, 1967—\$4,300

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

"Whereas the sum of \$4,800 borrowed by the Waitemata County Council under the Water Supply Development Loan No. 2, 1960—\$400,000 is due and payable on the 15th day of November 1967, and whereas the amount repaid in respect of the said loan amounts to only \$500, and the sum of \$4,300

is required to pay for the said loan, the Waitemata County Council, in exercise of the powers vested in it in that behalf by the Local Authorities Loans Act 1956, hereby resolves:

"(a) To borrow the sum of \$4,300 for the purpose of repaying the said loan.

"(b) That the sum of \$4,300 shall be payable on the 15th day of November 1992, or such earlier dates as may be determined by Council.

"(c) That, for the purpose of providing interest, principal, and other charges on the Redemption Loan No. 7, 1967—\$4,300, the said Council hereby makes and levies a special rate of .0006c in the \$ on the rateable unimproved value of all rateable property within the County of Waitemata; and that such special rate shall be an annually recurring rate through the currency of the loan and payable yearly on the 1st day of June each year during the currency of the loan, being a period of 25 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of Resolution No. 2070/67 passed by the Waitemata County Council on 27 July 1967.

K. MACLACHLAN, County Clerk.

3005

BAY OF PLENTY ELECTRIC POWER BOARD

RESOLUTION MAKING SPECIAL RATE

Bay of Plenty Electric Power Board Reticulation Extension Loan 1967—\$200,000

PUBLIC notice is hereby given that at a meeting of the Bay of Plenty Electric Power Board, held on the 12th day of December 1967, the following resolution was passed: pursuant to the Local Authorities Loans Act 1956, the Bay of Plenty Electric Power Board hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of \$200,000, authorised to be raised by the Bay of Plenty Electric Power Board under the above-mentioned Act for the purpose of supplying and distributing electrical energy for the benefit of the Bay of Plenty Electric Power District, and for such purposes to do all or any of such matters and things which the Board is empowered to do by the Electric Power Boards Act 1925 and its amendments, and by all other powers and authorities it enabling, the said Bay of Plenty Electric Power Board hereby makes a special rate of point two of one cent (.2c) in the dollar (\$) upon the rateable value (on the basis of the unimproved value) of all rateable property in the Bay of Plenty Electric Power District and that the special rate shall be an annual-recurring rate during the currency of the loan, and be payable half-yearly on the 12th day of December and the 12th day of June in each and every year during the currency of the loan, being a period of 15 years, or until the loan is fully paid off."

W. E. LARMER, Secretary.

2984

HAMILTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of \$14,000, authorised to be raised by the Hamilton City Council under the above-mentioned Act for the purpose of repaying on maturity that portion of the Beerescourt Sewer Loan 1957—\$75,000 which matures on 1 February 1968, the said Hamilton City Council hereby makes a special rate of eighteen ten thousandths of a cent (0.0018 cent) in the dollar (\$) on the rateable value of all rateable property in the City of Hamilton; and that the special rate shall be an annually recurring rate during the currency of the loan and be payable yearly on the first day of April of each and every year during the currency of the loan, being a period of twenty (20) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at a duly constituted meeting of the Hamilton City Council, held on the 13th day of December 1967.

H. T. C. GILLIES, Town Clerk.

3026

HAMILTON CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

PURSUANT to the Local Authorities Loans Act 1956, the Hamilton City 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 Hamilton City Council under the above-mentioned Act for the purpose of repaying on maturity those portions of the Streets Loan 1961—\$400,000, Issue of \$40,000, Part \$8,000 which matures on 1 December 1967; the Streets Loan 1966—\$400,000, Issue of \$107,600, Part \$73,000 which matures on 1 February 1968; and the Stormwater Drainage and Ulster Street Culvert Loan 1956—\$200,000, Issue of \$100,000, Part \$6,200 which matures on 1 February 1968; the said Hamilton City Council hereby makes a special rate of one hundred and seventeen ten thousandths of a cent (0.0117 cent) in the dollar (\$) on the rateable value of all rateable property in the City of Hamilton; 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 of each and every year during the currency of the loan, being a period of ten (10) years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at a duly constituted meeting of the Hamilton City Council held on the 8th day of November 1967.

H. T. C. GILLIES, Town Clerk.

3029

HAVELOCK NORTH BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Water Supply Extension Loan 1967—\$71,540

IN pursuance and exercise of the powers vested in it in that behalf by the Municipal Corporations Act 1954 and amendments, the Local Authorities Loans Act 1956 and amendment, and of all other powers thereunto enabling it, the Havelock North Borough Council did, at a meeting held on 11 December 1967, resolve as follows—

"That, for the purpose of providing the annual charges on the loan of \$71,540, authorised to be raised by the Havelock North Borough Council under the Local Authorities Loans Act 1956 for the purpose of providing an additional reservoir, wells, rising main, and pumping station, the said Havelock North Borough Council hereby makes a special rate of decimal one four six (.146) cents in the dollar upon the rateable value of all rateable property in the Borough of Havelock North, on the basis of the unimproved value; 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."

V. CONSTANTINE, Town Clerk.

2979

FEILDING BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Water Supply Supplementary Loan 1967—\$45,000

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

"That, for the purpose of providing annual charges on a loan of \$45,000, authorised to be raised by the Feilding Borough Council under the provisions of the Local Authorities Loans Act 1956, for the purpose of completing the purpose for which the Water Supply Loan 1963, \$450,000, was sanctioned, the said Feilding Borough Council hereby makes a special rate of decimal nought six four cents in the dollar (.064c in \$) upon the rateable value (on the basis of unimproved value) of all rateable property in the Borough of Feilding; and that the special rate shall be an annual-recurring rate during the currency of the loan, and be payable yearly on the 1st day of April in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

I hereby certify that the above resolution was duly passed at a meeting of the Feilding Borough Council, held on 13 December 1967.

C. E. G. JEWELL, Town Clerk.

2987

MARTON BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of \$15,400, authorised to be raised by the Marton Borough Council under the above-mentioned Act for housing purposes, the said Marton Borough Council hereby makes a special rate of decimal point nought six five cents (.065c) in the dollar (\$) upon the rateable value of all rateable property of the Borough of Marton, and that the special rate shall be an annual-recurring rate during the currency of the loan, and be payable yearly on the 1st day of April in each and every year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

P. A. TOURELL, Town Clerk.

2981

MARTON BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

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

"That, for the purpose of providing the annual charges on a loan of \$395,000, authorised to be raised by the Marton Borough Council under the above-mentioned Act, for the purpose of providing a sewage treatment plant and a sewerage service to the Marton Junction and other areas of the Borough not served by the present reticulation, the said Marton Borough Council hereby makes a special rate of one decimal point six five cents (1.65c) in the dollar (\$) upon the rateable value of all rateable property of the Borough of Marton, and that the special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of April in each and every year during the currency of the loan being a period of 30 years, or until the loan is fully paid off."

P. A. TOURELL, Town Clerk.

2982

EAST COAST BAYS BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Public Conveniences and Bathing Sheds Loan 1967—\$20,000

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

"That, for the purpose of providing the annual charges on a loan of \$20,000, authorised to be raised by the East Coast Bays Borough Council under the provisions of the Local Authorities Loans Act 1956 for the purpose of erecting changing sheds and public conveniences on the beaches in the Borough, the said East Coast Bays Borough Council hereby makes a special rate of decimal nought one five nought eight nine cents (.015089) in the dollar upon the rateable unimproved value of all rateable property in the Borough of East Coast Bays and that the said special rate shall be an annually recurring rate during the currency of the loan 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 East Coast Bays Borough Council at a duly constituted meeting, held on the 13th day of December 1967.

E. R. STANTON, Town Clerk.

3007

UPPER HUTT CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Footpaths Construction Loan No. 4, 1967, of \$20,000

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

"That, for the purpose of providing for the annual charges on a loan of \$20,000, authorised to be raised under the above-mentioned Act, for the purpose of constructing concrete footpaths, the said Upper Hutt City Council hereby makes a special rate of decimal 010 cents in the dollar on the rateable value (on the basis of the unimproved value) of all rateable property in the City of Upper Hutt; and that such special rate shall be an annually recurring rate during the currency of such loan and be payable on the 1st day of April in each and every year during the currency of such loan, being a period of 20 years, or until the loan is fully repaid."

The above resolution was duly passed at a special meeting of the Upper Hutt City Council, held on the 18th day of December 1967.

C. G. CROSS, Town Clerk.

3020

LOWER HUTT CITY COUNCIL

RESOLUTION TO MAKE SPECIAL RATE

Property Acquisition Loan No. 6, 1967—\$16,000

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

"That, for the purpose of providing the interest and other charges on a loan of sixteen thousand dollars (\$16,000), authorised to be raised by the Lower Hutt City Council under the above-named Act for the purpose of purchasing property, the said Lower Hutt City Council hereby makes and levies a special rate of sixteen thousandths of a cent in the dollar (.016c) on the rateable value (on the basis of the annual value) on all the rateable property in the City of Lower Hutt; and that such special rate shall be an annually recurring rate during the currency of such loan, and be incorporated and added to the consolidated special rate made pursuant to the provisions of section 108A of the Municipal Corporations Act 1954, and be payable yearly on or about the first day of August in each and every year during the currency of such loan, being a period of 25 years, or until such time as the loan is paid off."

I hereby certify that the above resolution was duly passed at the meeting of the Lower Hutt City Council, held on 27 November 1967.

E. C. PERRY, Town Clerk.

2988

BALCLUTHA BOROUGH COUNCIL

RESOLUTION MAKING SPECIAL RATE

Pensioners' Housing Loan 1967—\$44,250

PURSUANT to the Local Authorities Loans Act 1956, the Balclutha Borough Council hereby resolves:

"That, for the purposes of providing the annual charges on a loan of \$44,250, authorised to be raised by the Balclutha Borough Council under the above-mentioned Act for the purpose of purchasing land and erecting pensioners' housing, the said Balclutha Borough Council hereby makes a special rate of decimal one two six cents (0.126c) in the dollar upon the unimproved rateable value of all rateable property of the Borough of Balclutha; 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 1st day of October in each year during the currency of the loan, being a period of 30 years, or until the loan is fully paid off."

S. MELVILLE, Town Clerk.

2995

INVERCARGILL CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Renewal Loan No. 9, 1967—\$155,800

"That, pursuant to the Local Authorities Loans Act 1956 and for the purpose of providing the annual charges on a loan of \$155,800, authorised to be raised by the Invercargill City Council under the above-mentioned Act for the purpose of repaying on maturity those portions of the Aerodrome Extensions Supplementary Loan 1957—\$13,400 and the Housing Loan 1950—\$35,000, which mature on 31 January 1968; that portion of the Electricity Loan 1961—\$40,000, which matures on 1 February 1968; and those portions of the Gasworks Loan 1950—\$210,000, Street Works and Services Loan 1948—\$160,000, Amalgamated Area Street Works and Services Loan 1948—\$174,000, Electricity Loan 1949—\$65,000; and Works Loan 1957—\$114,000, which mature on 1 March 1968; the said Invercargill City Council hereby makes a special rate of decimal nought seven one cents (.071c) in the dollar on the rateable value on the basis of the unimproved value of all rateable property in the City of Invercargill; and that the said special rate shall be payable yearly on the 31st day of January in each year during the currency of the loan, being a period of 10 years, or until the loan is paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at a meeting of the Invercargill City Council held on Tuesday, 12 December 1967.

L. A. BEST, Town Clerk.

2993

INVERCARGILL CITY COUNCIL

RESOLUTION MAKING SPECIAL RATE

Pensioners' Flats Additional Loan 1967—\$28,000

"That, pursuant to the Local Authorities Loans Act 1956, and for the purpose of providing the annual charges on a loan of \$28,000, authorised to be raised by the Invercargill City Council under the above-mentioned Act for the purpose of providing the Council's share of the cost of erecting six additional pensioners' flat units at Avenal Street, Invercargill, and the cost of additional land required, the said Invercargill City Council hereby makes a special rate of decimal nought nought five cents (.005c) in the dollar on the rateable value on the basis of the unimproved value of all rateable property in the City of Invercargill; and that the said special rate shall be payable yearly on the 1st day of February in each and every year during the currency of the loan, being a period of 40 years, or until the loan is fully paid off."

I hereby certify that the above is a true and correct copy of a resolution passed at a meeting of the Invercargill City Council held on Tuesday, 12 December 1967.

L. A. BEST, Town Clerk.

2994

WAIPUKURAU COUNTY COUNCIL

TOWN AND COUNTRY PLANNING ACT 1953

District Scheme Review No. 1

PURSUANT to section 28 (2) of the Town and Country Planning Act 1953, notice is hereby given that the Waipukurau County Council at its meeting held on 11 December 1967 resolved that the District Scheme Review No. 1, as recommended for adoption on 12 December 1966, and incorporating amendments following the hearing of objections on 22 May 1967, shall be and is hereby adopted as the Council's District Planning Scheme with an operative date of 1 January 1968.

Dated at Waipukurau this 12th day of December 1967.

K. B. PARKER, County Clerk.

3010

WELLINGTON REGIONAL AUTHORITY

TOWN AND COUNTRY PLANNING ACT 1953

Wellington Regional Planning Scheme Approved

PURSUANT to the Town and Country Planning Act 1953 and its amendments, and the Town and Country Planning Regulations 1960, public notice is hereby given that the Wellington Regional Planning Scheme, under the Town and Country Planning Act 1953 and its amendments, for the Wellington Region was approved by the Wellington Regional Planning Authority by resolution passed at its meeting held on the 19th day of December 1967.

The Wellington Regional Planning Authority had also resolved that the Scheme shall come into operation on the 27th day of December 1967.

Copies of the Scheme have been distributed with all local authorities within the Wellington Region, and may be inspected without fee by any person who so requires at any time at the office of their local authority when that office is open to the public or at the office of the Wellington Regional Planning Authority, 110-112 Cuba Street, Wellington.

Dated at Wellington this 20th day of December 1967.

For and on behalf of the Wellington Regional Planning Authority—

SIR FRANCIS KITTS, Chairman.

3021

FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Deputy Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act 1909, by writing under his hand dated this 14th day of December 1967, cancelled the registry of Loyal Mount Wendon Lodge No. 5922, of the Otago District of the Manchester Unity Independent Order of Oddfellows Friendly Society (Register No. 23/21) held at Waikāia, on the grounds that the said Branch has ceased to exist.

E. J. JONES, Deputy Registrar.

3019

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.

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.

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.

Price 20c

BY AUTHORITY: R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1967

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.

CONTENTS

	PAGE
ADVERTISEMENTS	2300
APPOINTMENTS	2282
BANKRUPTCY NOTICES	2298
DEFENCE NOTICES	2280
LAND TRANSFER ACT: NOTICES	2299
MISCELLANEOUS—	
Control of Prices Act: Notice	2294
Customs Act: Notice	2291
Customs Tariff: Notices	2291
Electoral Act: Notice	2291
Forest Disease Control Regulations: Notice	2290
Import Control Regulations: Notice	2287
Indecent Publications Act: Notices	2289
Industrial Conciliation and Arbitration Act: Notice	2290
Iron and Steel Industry Act: Notice	2284
Justices of the Peace Act: Notice	2282
Land Districts, Land Reserved, Revoked, etc.	2286
Local Authorities Loans Act: Notice	2290
Maori Affairs Act: Notices	2288
Motor Drivers Regulations: Notice	2285
Noxious Weeds Act: Notice	2289
Oaths and Declarations Act: Notice	2284
Public Trust Office Act: Notices	2290, 2297
Public Works Act: Land Taken, etc.	2284
Regulations Act: Notice	2298
Rock Oyster Farming Act: Notice	2288
Reserve Bank Statement	2298
Sale of Liquor Act: Notices	2289
Sales Tax Act: Notices	2292
Schedules of Contracts	2296
Standards Act: Notice	2290
Transport Act: Notice	2285

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 2277-2280