

SCHEDULE

ALL that area in the Hawke's Bay Land District, containing by admeasurement 19.4 perches, more or less, being part Section 175, Township of Hampden (Tikokino). Bounded towards the north by Owen Street, 60.6 links; towards the east by part Section 175, 200 links; towards the south by Section 7, 60.6 links; and towards the west by Section 86, 200 links: be all the aforesaid linkages more or less. As the same is delineated on the plan marked L. and S. 22/2793, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon coloured red.

C. A. JEFFERY, Clerk of the Executive Council.

(L. and S. 22/2793.)

The Animals Protection Warrant, 1945

C. L. N. NEWALL, Governor-General

PURSUANT to section twenty-one of the Animals Protection and Game Act, 1921-22, I, Cyril Louis Norton Newall, the Governor-General of the Dominion of New Zealand, do hereby declare as follows:—

1. This Warrant may be cited as the Animals Protection Warrant, 1945.
2. This Warrant shall take effect on and after the 1st day of September, 1945.
3. The Lakes District Acclimatization District (as described in *New Zealand Gazette* No. 62 of 9th August, 1934, at page 2451) is abolished.
4. The area described in the First Schedule hereto shall be a district under and for the purposes of the said Act and shall be known as the Southern Lakes Acclimatization District.
5. The boundaries of the Otago Acclimatization District (as described in *New Zealand Gazette* No. 17 of 12th March, 1925, at page 751) shall be as set forth in the Second Schedule hereto.
6. The boundaries of the Southland Acclimatization District (as described in *New Zealand Gazette* No. 62 of 9th August, 1934, at page 2451) shall be as set forth in the Third Schedule hereto.
7. The boundaries of the Westland Acclimatization District (as described in *New Zealand Gazette* No. 17 of 12th March, 1925, at page 754) shall be as set forth in the Fourth Schedule hereto.

FIRST SCHEDULE

SOUTHERN LAKES ACCLIMATIZATION DISTRICT

ALL that area in the Otago, Southland, and Westland Land Districts, bounded by a line commencing at a point on the sea-coast in Block VII, Bruce Bay Survey District, Westland Land District, in line with the south-western boundary of Reserve No. 780, being a Native Reserve, and proceeding due south to the summit of the range between Big Rock Creek and Makawhio River; thence south-easterly generally along the summit of the range between the Makawhio River and the Mana-kia-ua River to Mount McDonald, and along the summit of the range between the Makawhio River and the Karangarua River, passing through Mount McGloin to Fettes Peak; thence easterly generally along the summit of the range, passing through Whitcombe Peak and Mount Townsend to Maunga Ma; thence south-westerly along the summit of the Southern Alps, passing through Mount Burns, Mount Hopkins, Mount Williams, and Mount Jackson to Brodrick Pass; thence southerly generally along the summit of the range, passing through Mount Huxley and Lindis Pass to Old Man Peak; thence southerly and south-westerly generally along the summit of the Dunstan Mountains, passing through Mount Misery, Dunstan Pass, Cloudy Peak, Mount Kamaka, Mount Makariri, and Leaning Rock; thence again south-westerly generally by a right line to Cairnmuir Hill; thence continuing south-westerly generally along the summit of the range between the Bannockburn and the Hawksburn to and along the summit of the Garvie Mountains, passing through Trig. Stations AA, I, A, D, and H to K; thence westerly by a right line to the summit of Mount Tennyson; thence southerly and south-westerly generally along the summit of the Garvie Mountains, passing through Trig. Station O, Steeple, and Trig. Station N to East Dome; thence due west along a right line to the Mataura River; thence northerly generally up the Mataura River to its source on Eyre Peak; thence to the summit of Eyre Peak; thence westerly by a right line to Jane Peak; thence northerly generally along the summit of the range to Round Peaks, passing through Hummock Peak and Mount Lookup; thence north-westerly generally along the summit to David Peaks; thence southerly generally along the summit of the Livingstone Mountains, passing through Moffat Peak, Countess Peak, Winton Peak, and Mount Richmond to Snowdon; thence south-westerly generally along the summit of the range between the Fredburn and the Upukeora River, passing through Trig. Stations A in Block II, Te Anau Survey District, and GS to Trig. Station C on The Ramparts, and along The Ramparts to Trig. Station A in Block II, Manapouri Survey District; thence southerly by a right line to Trig. Station U in Block VII, Takitimo Survey District; thence south-westerly by a right line to the summit of Paddock Hill; thence due west by a right line to the eastern boundary of the Piordland National Park, being a straight line from where the Waiau River leaves Lake Manapouri to the point where the Monowai River leaves Lake Monowai; thence southerly generally along that boundary and the south-eastern shore of Lake Monowai to a point due north of Goldie's Hill Trig. Station, situated in Hauroko Survey District; thence due south by a right line through the said trig. station to the sea in Te Waewae Bay; thence westerly and north-easterly generally along the sea-coast to a point in line with the south-western boundary of Reserve No. 780, being a Native Reserve, the point of commencement, and including adjacent islands.

SECOND SCHEDULE

OTAGO ACCLIMATIZATION DISTRICT

ALL that area in the Otago and Southland Land Districts, bounded by a line commencing on the summit of Old Man Peak in the Dunstan Range and proceeding north-easterly generally along the summit of that range to the summit of the Wether Range; thence southerly generally along the summit of that range and the St. Bathans Range to Mount St. Bathans; thence due east along a right line to the summit of the Hawkdun Range; thence south-easterly and easterly generally along the summit of that range, passing through Mount Ida to Mount Domet; thence southerly along the summit of the Kakanui Range to the source of the south branch of the Waianakarua River; thence down that river to a point in line with the south-eastern boundary of Section 27, Block III, Waihemmo Survey District; thence south-westerly across a public road to and along that boundary to another public road; thence south-easterly generally along the last-mentioned road to the eastern boundary of Section 4, Block XIV, Moeraki Survey District; thence southerly along that boundary to the northern boundary of Block XII, Moeraki Survey District; thence easterly and southerly along the northern and eastern boundaries of the said Block XII to the north-western corner of Section 31, Block XI, Moeraki Survey District; thence easterly along the northern boundary of that section to a public road; thence southerly generally along that road to a closed road; thence south-easterly generally along the said closed road to the southern boundary of Section 43, Block IX, Moeraki Survey District; thence easterly along the southern boundaries of Sections 43, 44, and 45, Block IX aforesaid, to the western boundary of Section 1 of 20, Block III, Moeraki Survey District; thence northerly by that boundary and its production to the sea; thence south-easterly generally by the sea to the mouth of the Mataura River; thence northerly generally up the Mataura River to a point due west of East Dome in the Garvie Mountains; thence due east by a right line to the summit of East Dome; thence north-easterly and northerly generally along the summit of the Garvie Mountains, passing through Trig. Station N, Steeple, and Trig. Station O to Mount Tennyson; thence easterly by a right line to Trig. Station K; thence north-easterly generally along the summit of the Garvie Mountains and the range between the Bannockburn and the Hawksburn, passing through Trig. Stations H, D, A, I, and AA to Cairnmuir Hill, and by a right line to Leaning Rock; thence continuing north-easterly along the summit of the Dunstan Mountains, passing through Mount Makariri, Mount Kamaka, Cloudy Peak, Dunstan Pass, and Mount Misery to Old Man Peak, the point of commencement.

THIRD SCHEDULE

SOUTHLAND ACCLIMATIZATION DISTRICT

ALL that area in the Southland Land District, bounded by a line commencing at a point on the sea-coast in Te Waewae Bay due south of Goldie's Hill Trig. Station, and proceeding due north through the said station to the south-eastern shore of Lake Monowai; thence north-easterly generally by that shore to the point where the Monowai River leaves Lake Monowai; thence north-easterly by a right line in the direction of the Waiau River where it leaves Lake Manapouri to a point due west of Paddock Hill; thence easterly by a right line to Paddock Hill; thence north-easterly by a right line to Trig. Station U in Block VII, Takitimo Survey District; thence northerly by a right line to Trig. Station A in Block II, Manapouri Survey District; thence northerly along the summit of The Ramparts to Trig. Station C; thence north-easterly generally along the summit of the range, passing through Trig. Stations GS and A in Block II, Te Anau Survey District; thence north-easterly generally along the summit of the range between the Fredburn and the Upukeora River to Snowdon; thence northerly generally along the summit of the Livingstone Mountains, passing through Mount Richmond, Winton Peak, Countess Peak, and Moffat Peak to David Peaks; thence south-easterly generally along the summit to Round Peaks; thence southerly generally along the summit to Jane Peak, passing through Mount Lookup and Hummock Peak; thence easterly by a right line to Eyre Peak; thence south-easterly to the source of the Mataura River, and south-easterly and southerly generally by that river to the sea; thence westerly generally by the sea to the point on the sea-coast in Te Waewae Bay due south of Goldie's Hill Trig. Station, being the point of commencement, and including Stewart and adjacent islands.

FOURTH SCHEDULE

WESTLAND ACCLIMATIZATION DISTRICT

ALL that area in the Westland Land District, bounded by a line commencing at the mouth of the Taramakau River, and proceeding south-easterly and easterly generally up that river to its source; thence to the Hurumui Saddle; thence south-westerly generally along the summit of the Southern Alps to Maunga Ma; thence westerly generally along the summit of the range, passing through Mount Townsend and Whitcombe Peak to Fettes Peak; thence north-westerly generally along the summit of the range between the Makawhio River and the Karangarua River, passing through Mount McGloin to Mount McDonald, and along the summit of the range between the Makawhio River and the Mana-kia-ua River, and along the summit of the range between the Makawhio River and Big Rock Creek to a point due south of a point on the sea-coast in line with the south-western boundary of Reserve No. 780, being a Native Reserve; thence northerly to that point on the sea-coast; thence north-easterly generally along the sea-coast to the mouth of the Taramakau River, the place of commencement.

As witness the hand of His Excellency the Governor-General, this 23rd day of July, 1945.

W. E. PARRY, Minister of Internal Affairs.

(I.A. 46/2/4.)