

Members of the Hop Marketing Committee appointed.

PURSUANT to the powers conferred on me by the Hop Marketing Regulations 1939, made under the Marketing Act, 1936, and the Agriculture (Emergency Powers) Act, 1934, I, Walter Nash, do hereby, in pursuance of Regulation 2 (b) of the said regulations, appoint

Henry Conrad Beuke,
Charles Joseph Boyes,
Keith Jacka Holyoake,
Samuel O'Hara, and
Bertie Thomas Rowling

to be members of the Hop Marketing Committee established by the said regulations.

Dated at Wellington, this 20th day of September, 1940.

W. NASH, Minister of Marketing.

Consul of the United States of America at Wellington appointed.

Department of Internal Affairs,
Wellington, 18th September, 1940.

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

Robert English, Esquire,

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

F. JONES,
For the Minister of Internal Affairs.

(I.A. 68/11.)

Member of Assessment Court for the Borough of New Lynn appointed.

Department of Internal Affairs,
Wellington, 19th September, 1940.

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

Ralph Eden Hunter, Esquire, Land Agent, of Auckland, on the recommendation of the New Lynn Borough Council to be a member of the Assessment Court for the Borough New Lynn, *vice* Arthur Breston Smith, Esquire, deceased.

F. JONES,
For the Minister of Internal Affairs.

Members of the New Zealand Wool Council appointed.—(Notice No. Ag. 3775.)

Office of the Minister of Agriculture,
Wellington, 20th September, 1940.

HIS Excellency the Governor-General has been pleased, in pursuance of paragraph (b) subsection (2) of section 3 of the Wool Industry Promotion Act, 1936, to reappoint

Henry Dyke Acland, Esquire,
Lachlan Maclean, Esquire,
Sir William Perry, Kt., and
George Charles Warren, Esquire,

to be representatives of the wool-growers of the Dominion on the New Zealand Wool Council established by the said Act, the appointments to take effect on the 1st day of October, 1940.

W. LEE MARTIN, Minister of Agriculture.

Members of Licensing Committees appointed.

Department of Justice,
Wellington, 24th September, 1940.

HIS Excellency the Governor-General has been pleased to appoint

George Wraytt, Esquire,

to be a member of the Licensing Committee for the District of Wallace, and

Wilfred Gordon Wright, Esquire,

to be a member of the Licensing Committee for the District of Christchurch.

H. G. R. MASON, Minister of Justice.

Revocation of Fisheries Appointments.

Marine Department,
Wellington, 17th September, 1940.

IT is hereby notified that His Excellency the Governor-General has, in pursuance of the provisions of the Fisheries Act, 1908, and of the Official Appointments and Documents Act, 1919, revoked the appointments of

Robert Hogwood, of Whangarei, and
John Haddow Douglas, of Arrowtown,

as Inspectors of Sea-fishing for the purposes of Part I of the first-mentioned Act.

D. G. McMILLAN, Minister of Marine.

Appointments in the Public Service.

Office of the Public Service Commissioner,
Wellington, 25th September, 1940.

THE Public Service Commissioner has made the following appointments in the Public Service:—

Albert Leonard Killeen,

to be an Inspector of Factories for the purposes of the Factories Act, 1921–22, and the Weights and Measures Act, 1925, on and from the 22nd day of September, 1940.

Ernest Victor Stewart,
Frederick Miles Armitage,
Frederic Owen Buckingham,
Wilfred George Stephenson Carter,
William Albert Williams,

to be Inspectors of Sea-fishing for the purposes of Part I of the Fisheries Act, 1908, on and from the 17th day of September, 1940.

G. T. BOLT, Secretary.

Appointments in the Public Service.

Office of the Public Service Commissioner,
Wellington, 25th September, 1940.

THE Public Service Commissioner has made the following appointments in the Public Service:—

Walter Stephen Smith,

to be Registrar of Marriages and Registrar of Births and Deaths for the District of Taupo, and Registrar of Births and Deaths of Maoris at Taupo, as from the 11th day of September, 1940.

Basil Francis Bramble,

to be Deputy Registrar of Births and Deaths of Maoris at Herekino, as from the 10th day of September, 1940.

G. T. BOLT, Secretary.

Members of Rabbit Boards appointed.—(Notice No. Ag. 3776.)

PURSUANT to the powers vested in me by section 37 of the Rabbit Nuisance Act, 1928, I, William Lee Martin, Minister of Agriculture, do hereby appoint the persons whose respective names are set forth in the first column of the Schedule hereto, being persons appointed as Inspectors under Part I of the said Act, to be members of the respective Rabbit Boards specified and set opposite the name of each such person in the second column of the said Schedule, *vice* the persons transferred, whose respective names are set forth in the third column of the said Schedule.

SCHEDULE.

First Column.		Second Column.		Third Column.
John Alexander Miller	Kokonga-Tiroiti Rabbit Board	George Herbert Stewart.
George Herbert Stewart	Leaning Rock Rabbit Board	Arthur William Lambie.
George Herbert Stewart	Manuhierikia Rabbit Board	Arthur William Lambie.
George Herbert Stewart	Mount Benger Rabbit Board	Arthur William Lambie.
George Herbert Stewart	Roxburgh East Rabbit Board	Arthur William Lambie.

Dated at Wellington, this 23rd day of September, 1940.

W. LEE MARTIN, Minister of Agriculture.