

Reg. No.	Operator.	Postal Address.	Location of MILL.
----------	-----------	-----------------	-------------------

WESTLAND CONSERVANCY

46	Ahaura Sawmills, Ltd.	P.O. Box 161, Greymouth	Orwell Creek.
2	Atarau Sawmilling Co.	Atarau	Atarau.
88	Beal, T. J. W.	Taylorville, Brunerton	Taylorville.
54	Butler Bros., Ltd.	Ruatapu	Ruatapu.
105	Curtain and Sons	Wataroa	Wataroa.
48	Donaldson's (Ngahere), Ltd.	P.O. Box 165, Greymouth	Kamaka.
102	Elliott and Agnew	49 Jollie Street, Hokitika	Hokitika.
100	Gibson, G., and Sons, Ltd.	P.O. Box 165, Greymouth	Ngahere.
32	Gilbert Tomasi Sawmills, Ltd.	Church Street, Kumara	Greenstone.
33	Gilbert Tomasi Sawmills, Ltd.	Church Street, Kumara	Cape Terrace.
30	Giles, B. C.	Wataroa	Wataroa.
65	Greenstone Sawmilling Co., Ltd.	Second Street, Kumara	Hohonu.
38	Hahn Bros.	P.O. Box 52, Greymouth	Totara Flat.
56	Harihari Boxmaking Co., Ltd.	Harihari, South Westland	Harihari.
98	Hill Bros.	Ngahere	Bell Hill.
86	Houston Timbers, Ltd.	P.O. Box 45, Hokitika	Harihari.
53	Ikamatua Sawmills, Ltd.	P.O. Box 165, Greymouth	Ikamatua.
40	Inchbonnie Sawmills, Ltd.	P.O. Box 72, Greymouth	Inchbonnie.
36	Jack Bros., Ltd.	P.O. Box 1074, Christchurch	Bell Hill.
8	Kanieri-Hokitika Sawmills, Ltd.	P.O. Box 16, Hokitika	Hokitika.
101	Klempel, F. S.	Moana	Moana.
49	Kopara Sawmilling Co., Ltd.	P.O. Box 1264, Christchurch	Hauptiri.
92	Kopara Sawmilling Co., Ltd.	P.O. Box 1264, Christchurch	Hauptiri.
10	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru.
12	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru.
94	Levett, H. J.	Harihari R.D.	Harihari.
13	Malfroy, J. C., and Co., Ltd.	P.O. Box 453, Christchurch	Turiwhate.
15	Midland Sawmilling Co., Ltd.	P.O. Box 52, Greymouth	Mananui.
106	Minehan, J. J.	Harihari	Harihari.
1	New Forest Sawmilling Co., Ltd.	P.O. Box 40, Christchurch	Ngahere.
4	New Forest Sawmilling Co., Ltd.	P.O. Box 40, Christchurch	Ngahere.
96	Nolan, W. D., and Sons	Upper Okura, South Westland	Okuru.
93	Ogilvie and Co., Ltd.	Private Bag, Greymouth	Gladstone Siding.
42	Okuku Sawmill Co.	Dilmanstown, Kumara	Dilmanstown.
45	Omoto Sawmill Co., Ltd.	P.O. Box 72, Greymouth	Kaiata.
97	O'Neill, J.	Kokiri	Candlelight Creek.
64	Randall Creek Sawmilling Co., Ltd.	P.O. Box 52, Greymouth	Kopara.
82	Rimu Gold Dredging Co., Ltd.	P.O. Box 4, Hokitika	Rimu Flat.
66	Southern Timbers, Ltd.	13 Rolleston Street, Hokitika	Arahura Valley.
79	Stopforth, L. G.	Lower Kokatahi	Koiterangi.
22	Stratford, Blair, and Co., Ltd.	P.O. Box 60, Greymouth	Arnold Siding.
24	Stratford, Blair, and Co., Ltd.	P.O. Box 60, Greymouth	South Beach.
26	Stratford, Blair, and Co., Ltd.	P.O. Box 60, Greymouth	Dobson.
27	Stuart and Chapman, Ltd.	P.O. Box 8, Ross	Ross.
28	Stuart and Chapman, Ltd.	P.O. Box 8, Ross	Ross.
108	Talbot, A. P.	Nelson Creek	Souter's Creek.
63	Totara Sawmills, Ltd.	P.O. Box 72, Greymouth	Ross.
103	Tuck, F. S., and Co.	Nelson Creek	Bell Hill.
16	United Sawmills, Ltd.	P.O. Box 458, Christchurch	Foley's Creek.
18	United Sawmills, Ltd.	P.O. Box 458, Christchurch	Te Kinga.
74	United Sawmills, Ltd.	P.O. Box 458, Christchurch	Te Kinga.
62	Wallis, A. R., Ltd.	P.O. Box 768, Christchurch	Wataroa.
99	Wells, T. I. H.	Ruru, Greymouth	Bell Hill.

CANTERBURY CONSERVANCY

70	Addington Timber Co., Ltd.	P.O. Box 562, Christchurch	Addington.
75	Amberley Sawmillers and Timber Merchants, Ltd.	Amberley	Amberley.
45	Aitken and Gillespie, Ltd.	P.O. Box 877, Christchurch	Christchurch.
85	Balmoral Sawmilling Co., Ltd.	Private Bag, Christchurch	Balmoral.
58	Barlow, H. C.	Hororata R.M.D.	Hororata.
93	Basher, H. C. R.	P.O. Box 15, Amberley	Glasnevin.
36	Bates, J. A.	Care of Post-office, Fairlie	Fairlie.
50	Bates, R. H.	17 Wood Street, Temuka	Temuka.
87	Bates and Smith	Valley Road R.D., Geraldine	Geraldine.
69	Beattie, R. G.	Racecourse Hill, Darfield	Racecourse Hill.
76	Blenheim Road Sawmills, Ltd.	Blenheim Road, Riccarton, Christchurch	Riccarton.
90	Breakwell, A. J.	Thompson Street, Tinwald	Tinwald.
51	Breakwell, A. J.	Thompson Street, Tinwald	Methven.
91	Breakwell, A. J.	Thompson Street, Tinwald	Lyndhurst.
72	Cochrane, E. T.	Methven	Lyndhurst.
59	Cook and Sons	Pleasant Point	Pleasant Point.
12	Dalley, H. N.	Park Avenue, Oxford	Oxford.
67	Darfield Timbers, Ltd.	Darfield R.M.D.	Darfield.
82	Davies Bros.	430 Hagley Avenue, Christchurch	Racecourse Hill.
53	De Lore, F. C.	28 Witty's Road, Riccarton	Sockburn.
33	Dobson Bros.	P.O. Box 11, Hinds	Hinds.
80	Gould, C. A.	Peel Forest, Rangitata R.D.	Peel Forest.
42	Gould, H., and Co., Ltd.	P.O. Box 100, Timaru	Timaru.
17	Goss Timber and Box Co., Ltd.	P.O. Box 160, Christchurch	Christchurch.
73	Goss Timber and Box Co., Ltd.	P.O. Box 160, Christchurch	Selwyn.
2	Hamilton, G. S.	Gilling's Lane R.M.D., Kaikoura	Jordan Valley.
79	Jones and Taylor	Ashley Bank	Ashley.
86	Kelland, G. C.	5 Chalmers Street, Timaru	Gleniti.
74	MacKenzie Sawmilling Co.	Princess Street, Fairlie	Burke's Pass.
83	McCarthy, F.	153 McFadden's Road, St. Albans, Christchurch	Bottle Lake.
88	McDonald, Spicer, and Hawkins	19 Avenue Road, Timaru	Coldstream.
78	Nicolle Bros.	446 Wilson's Road, Opawa, Christchurch	Rolleston.
18	Ostler, H. G.	208 Avonside Drive, Christchurch	Christchurch.
11	Pearson, G. W., and Sons	Southbrook	Southbrook.
62	Pearson, G. W., and Sons	Southbrook	Waikuku.
64	Petrie, R.	Waikuku	Waikuku.
21	Pinus Lumber and Sawmilling Co., Ltd.	325 Blenheim Road, Christchurch	Christchurch.
81	Plunkett, E. R.	26 Beach Road, Ashburton	Chertsey.
66	Pullar Bros.	23 Smith Street, Waimate	Waimate.
23	Richardson, J. R.	Graham's Street, Tinwald	Tinwald.