

and Sections 289, 448, 290, and 291, Hutt District, to Mungaroa Road; thence south-westerly along the south-eastern side of that road to the westernmost corner of Section 3, Mungaroa District, Block II aforesaid; thence south-easterly along the south-western boundaries of that section and Section 102, Mungaroa District, to the easternmost corner of Section 4, Mungaroa District; thence south-westerly along the south-eastern boundaries of Sections 4, 5, 6, and 7, Mungaroa District, Block II, Rimutaka Survey District, along the south-eastern boundaries of Sections 99, 9, 10, 11, 12, 13, and 14, Mungaroa District, Block VI, Rimutaka Survey District, along the south-eastern boundaries of Sections 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 28, 29, 30, 31, 32, 33, and 34, Mungaroa District, Block V, Rimutaka Survey District; thence westerly generally along the western boundary of the said Section 34 and the southern boundary of Section 278, Hutt District; thence northerly along the western boundary of that section to the south-eastern corner of Section 237; thence westerly generally along the southern boundaries of Sections 237, 233, 232, and 231, Hutt District, to the north-western corner of Section 230, Hutt District; thence south-westerly along the north-western boundaries of Sections 230, 439, and 440, Hutt District; thence southerly generally along the western boundaries of Sections 1, 9, 10, and 86 in Block XV, Rimutaka Survey District, and Section 85, Block XVII, Rimutaka Survey District, to the southernmost corner of the last-mentioned section; thence south-easterly along a right line to the southernmost corner of Section 74 in Block XVII aforesaid; thence southerly generally along the western boundary of the Water-supply Area to the north-eastern corner of Section 61 in Block I, Pencarrow Survey District; thence north-westerly along the north-eastern boundaries of Sections 61, 7, and 45, in Block I aforesaid, to the south-eastern boundary of Section 36, Block XVI, Belmont Survey District, being a point on the boundary of the Borough of Eastbourne (described in the *Gazette* of 20th June, 1935, at page 1742); thence south-westerly and westerly generally along the boundaries of the said borough to the sea-coast; thence northerly, westerly, and southerly generally along the shore of Port Nicholson to Cook Strait, and westerly and north-easterly generally along the sea-coast of Cook Strait to a point due west of Trigonometrical Station Walker; thence easterly along a right line across Porirua Harbour in the direction of Trigonometrical Station Walker to the sea-coast; thence north-easterly generally along the sea-coast to a point due west of Trigonometrical Station J in Block V, Kaitawa Survey District; thence easterly along a right line to the said Station J, along another right line to Trigonometrical Station H, along another right line to Trigonometrical Station L, and along another right line between the said Station L and Trigonometrical Station A to the eastern side of the North Island Main Trunk Railway Reserve; thence south-westerly generally along the eastern side of the said railway reserve to its junction with the left bank of the Waikanae River, being the point of commencement.

Dated at Wellington, this 24th day of May, 1946.

R. SEMPLE, Minister of Works.

In so far as the foregoing notice affects works which by virtue of the Municipal Corporations Act, 1933, the Public Works Act, 1928, or any other statute or otherwise howsoever, the Wellington City Council or the Lower Hutt City Council is entitled to undertake, the Wellington City Council and the Lower Hutt City Council respectively hereby join in giving and affirm the said notice.

Dated at Wellington, this 24th day of May, 1946.

WILL APPLETON, Mayor of Wellington.
R. A. WRIGHT, Councillor.
J. W. ANDREWS, Mayor of Lower Hutt.
WM. GREGORY, Councillor.

(P.W. 82/7.)

Authorizing the Acquisition of Land notwithstanding the Provisions as to Limitation of Area

MICHAEL MYERS,
Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington, this 22nd day of May, 1946

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

PURSUANT to section two hundred and forty-six of the Native Land Act, 1931, His Excellency the Administrator of the Government, acting by and with the advice and consent of the Executive Council, doth hereby authorize the disposition to and the acquisition by the Guardian Trust and Executors Company of New Zealand, Limited, as executor of the will of Jessie Burridge, deceased, of the land described in the Schedule hereto, or of any estate or interest therein, notwithstanding the provisions of Part XII of the said Act.

SCHEDULE

Block.	Area.		Survey District.
	A.	R. P.	
Rangipo-Waiu B 6C No. 1	72	2 22	Block XVI, Moawhango.

W. O. HARVEY,
Acting Clerk of the Executive Council.

(N.D. 5/12/31.)

Regulations under the Naval Defence Act, 1913, amended

MICHAEL MYERS,
Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington, this 15th day of May, 1946

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

IN pursuance and exercise of the powers and authorities conferred on him by section twenty-five of the Naval Defence Act, 1913, and of all other powers and authorities enabling him in that behalf, His Excellency the Administrator of the Government, with the advice of the Executive Council, doth hereby amend and supplement the regulations referred to in the Schedule hereto as shown therein.

SCHEDULE

Regulations for the Government and Payment of the Royal New Zealand Naval Reserves, 1937

CHAPTER XIII: RESERVE DECORATION

ARTICLE 58: *Cancel, and substitute :-*

Long-service and Good-conduct Medals and Clasps.—His Majesty the King has been graciously pleased to approve the award of long-service and good-conduct medals and clasps to be granted to reservists of the Royal New Zealand Naval Reserves, Class A (Active), B, C, and D, under such regulations as may be issued from time to time by the Governor-General in Council with the concurrence of the Lords Commissioners of the Admiralty.

2. The long-service and good-conduct medals and clasps will be awarded for the present under the regulations approved for the corresponding reserve of the Royal Navy, but matters at the discretion of the Admiralty shall be at the discretion of the New Zealand Naval Board.

3. For purposes of the award of these medals and clasps the corresponding classes of the reserves of the Royal Navy shall be deemed to be as follows:—

New Zealand Reserve.	Corresponding Reserve of the Royal Navy.
Class A (Active)	.. Royal Fleet Reserve.
Classes B and C	.. Royal Naval Reserve.
Class D	.. Royal Naval Volunteer Reserve.

4. The designs of the medals and clasps (and ribbons) will, for the present, be similar to the medals and clasps awarded to reservists of the Royal Navy, but the inscription on the rim of the medal will bear the distinctive initials of the Royal New Zealand Naval Reserve.

5. Applications by ratings in Classes A (Active), A (Inactive), B, and C for the award of these medals and clasps should be addressed to Navy Office, Wellington. Applications for awards to Class D reservists are to be forwarded by Commanding Officers of Divisions to Navy Office.

6. Ratings in Class A (Inactive) may be awarded the long-service and good-conduct medal and clasp under the conditions applicable to ratings in Class A (Active), except that only active service time—that is, time served under a continuous service engagement or as a mobilized reservist—will reckon. Time in the Inactive Reserve will not reckon.

W. O. HARVEY,
Acting Clerk of the Executive Council.

Regulations under the Naval Defence Act, 1913, amended

MICHAEL MYERS,
Administrator of the Government
ORDER IN COUNCIL

At the Government House at Wellington, this 15th day of May, 1946

Present:

HIS EXCELLENCY THE ADMINISTRATOR OF THE GOVERNMENT
IN COUNCIL

IN pursuance and exercise of the powers and authorities conferred on him by section twenty-five of the Naval Defence Act, 1913, and of all other powers and authorities enabling him in that behalf, His Excellency the Administrator of the Government, with the advice of the Executive Council, doth hereby amend and supplement the regulations referred to in the Schedule hereto as shown therein.

SCHEDULE

Regulations for the Government and Payment of the Royal New Zealand Navy, 1939

CHAPTER IX: GRATUITIES AND GRANTS FOR MISCELLANEOUS SERVICES

Article 190.—*Cancel, and substitute :-*

Long Service and Good Conduct Medal, Clasp, and Gratuity.—The regulations governing the award of the long service and good conduct medal and clasp shall be as laid down in King's Regulations and Admiralty Instructions.

* * * * *

4. Ratings lent from the Royal Navy will remain eligible for the Royal Naval medal, clasp, and gratuity, and will not be entitled to any further award under these regulations.

* * * * *

W. O. HARVEY,
Acting Clerk of the Executive Council.