

National Service Emergency Regulations 1940.—Amendment to Declaration of Essential Undertakings (No. 19).

IN pursuance of the powers conferred upon him by Regulation 9 of the National Service Emergency Regulations 1940, the Minister of National Service doth hereby amend the Declaration of Essential Undertakings (No. 19) by including therein the undertakings set forth hereunder:—

Acme Engineering, Ltd., at Petone.
Staples and Hardy, Ltd., at Auckland.
Mudgway Bros., Ltd., at Auckland.
T. J. Davenport and Sons, Ltd., at Wellington.
Electric Products, Ltd., at Auckland.
New Zealand Electric Lamp Manufacturers, Ltd., at Miramar, Wellington.
Machine Tools (New Zealand) Manufacturing Co., at Wellington.
MacEwans Machinery Co., Ltd., at Auckland.
Mullan and Noy, at Hamilton.
The Cambrian Engineering Co., Ltd., at New Plymouth.
Smart Bros., Ltd., at New Plymouth.
National Dairy Association of New Zealand, Ltd., at Hawera.
Crowther and Croucher, at Hawera.
G. Dyer and Co., at Dunedin.
Wilkins Ltd., at Invercargill.
South Island Dairy Association of New Zealand, Ltd., at Invercargill.
J. Mercer and Sons, Ltd., at Christchurch.
Turnbull and Jones, Ltd., at Petone.
Hume Pipe Co. (Australia), Ltd., at Lower Hutt.
Hume Steel, Ltd., at Lower Hutt.
The Anchor Foundry of the Anchor Shipping and Foundry Co., Ltd., at Port Nelson.
A. and T. Burt, Ltd., at Auckland.

Dated this 6th day of February, 1942.

D. WILSON,
For the Minister of National Service.

Consenting to the Sale by the Otago Electric-power Board of certain Land in accordance with the Electric-power Boards Act, 1925.

IN pursuance and exercise of the powers and authorities conferred upon me by section 92 of the Electric-power Boards Act, 1925, and of every other power in anywise enabling me in this behalf, I, Hubert Thomas Armstrong, Minister of Public Works, do hereby consent to the sale by the Otago Electric-power Board of the land described in the Schedule hereto, such land being no longer required for the electric works for which it was acquired.

SCHEDULE.

APPROXIMATE area of the piece of land authorized to be sold: 1 rood 20 perches.

Being Section 9 and part Section 19.

Situated in Block II, Town of Blueskin.

As witness my hand at Wellington, this 6th day of February, 1942.

H. T. ARMSTRONG, Minister of Public Works.
(P.W. 26/554.)

Declaring Places to be Prohibited Places under the Defence Emergency Regulations 1941.

PURSUANT to the Defence Emergency Regulations 1941, the Minister of Defence doth hereby declare the places specified in the Schedule hereto to be prohibited places for the purpose of the Defence Emergency Regulations 1941.

SCHEDULE.

OIL-TANKS AREAS, FREEMAN'S BAY, AUCKLAND.

(a) All that area of land containing by admeasurement approximately 19 acres, being land reclaimed from the sea, comprised in Deeds Register, Auckland, Vol. 33A, folio 192, and shown as a subdivision on L.T. Plan No. 27338 (City of Auckland), Block XVI, Waitemata Survey District, North Auckland Land District. As the same is more particularly delineated on a plan marked Army P.P. 50, 205/3/1, deposited at Army Headquarters at Wellington, and thereon edged red and hatched yellow.

(b) All that area of land in the City of Auckland, being portion of land reclaimed from the sea and being part of the land shown on Plan No. 226 (black), Deeds Register Office, Auckland, and comprised in Deeds Register, Auckland, Vol.

33A, folio 192, Block XVI, Waitemata Survey District, North Auckland Land District. As the same is more particularly delineated on a plan marked Army P.P. 50, 205/3/1, deposited at Army Headquarters at Wellington, and thereon edged red and hatched black.

ARAPUNI HYDRO-ELECTRIC WORKS AREA.

All that area of land in the Auckland Land District, being portions of Crown land and part of the land taken for Arapuni Water-power Development Scheme by Proclamation No. 6030 (S.O. 28396), Block XII, Maungatautari Survey District. As the same is more particularly delineated on a plan marked Army P.P. 51, 205/3/1, deposited at Army Headquarters at Wellington, and thereon edged red.

MOTUROA ISLAND, BAY OF ISLANDS.

All that area of land containing by admeasurement 363 acres 0 roods 36 perches, situated in Block XIII, Kerikeri Survey District, Bay of Islands County, and known as Moturoa Island, and contained in C.T. 37/224, Auckland Land Register. All in the North Auckland Land District. As the same is more particularly delineated on the plan marked Army P.P. 52, 205/3/1, deposited at Army Headquarters, and thereon bordered red.

Dated at Wellington, this 3rd day of February, 1942.

F. JONES, Minister of Defence.

Order declaring a Prohibited Place and appointing Authorized Officers under the Defence Emergency Regulations 1941.

I FREDERICK JONES, Minister of Defence, in pursuance of the Defence Emergency Regulations 1941, hereby declare the place described in the First Schedule hereto to be a prohibited place, and do hereby appoint the officers of His Majesty's Air Forces named in the Second Schedule hereto to be authorized officers for the purposes of the said regulations.

FIRST SCHEDULE.

R.N.Z.A.F. STATION, TAURANGA.

ALL that land known as and used for the purpose of the Royal New Zealand Air Force Station and Aerodrome, Tauranga, on the eastern side of Tauranga Harbour opposite the town of Tauranga, and being parts of Subdivisions 2F, 2G No. 1, 2G No. 2, 2D, 2E No. 6A, 2E No. 6B, and 2E No. 7, Whareroa Block, situated in Block XI, Tauranga Survey District, Auckland Land District, as shown coloured red on plan numbered 16/2/28/N, deposited in the office of the Air Secretary, Wellington.

SECOND SCHEDULE.

AUTHORIZED OFFICERS.

Group Captain George Stacey Hodson, A.F.C., R.A.F.
Group Captain Maurice William Buckley, M.B.E.
Wing Commander Keith Logan Caldwell, M.C., D.F.C.
Wing Commander Sir Robert Hamilton Clark-Hall, K.B.E., C.M.G., D.S.O.
Wing Commander Ronald James Sinclair.
Wing Commander John Seabrook, A.F.C., A.D.C.
Wing Commander Malcolm Frederick Calder, A.D.C.
Wing Commander Barry Stratford Nicholl.
Wing Commander Gerald Lomax Stedman.
Squadron Leader Ronald Joseph Cohen, A.F.C.
Squadron Leader Arthur Colwell Upham, D.F.C.
Squadron Leader Ronald Affleck Kirkup.
Flight Lieutenant Ian Gordon Morrison.

Dated at Wellington, this 6th day of February, 1942.

F. JONES, Minister of Defence.

Portion of Northern Waipatu Consolidation Scheme confirmed.

In the matter of section 161 of the Native Land Act, 1931, and in the matter of an application for the consolidation of interests in Omaewa 1A 1 and other blocks.

NOTICE is hereby given that a scheme of consolidation in part dated the 7th day of November, 1941, dealing with Angaanga No. 1A and other blocks in the Tairāwhiti Native Land Court District, being the sixth instalment of the Northern Waipatu Consolidation Scheme, having been prepared by the Native Land Court in accordance with the above-mentioned Act, and submitted under the seal of the said Court to the Native Minister for approval, I, Henry Greathead Rex Mason, acting for the Native Minister, being satisfied that the scheme so submitted is just and equitable and is in the public interest, do hereby confirm the portion of the said scheme of consolidation which was so submitted on the 7th day of November, 1941.

Dated this 9th day of February, 1942.

H. G. R. MASON,
For the Native Minister,
(N.D. 29/5/3.)