

Appointments in the Public Service

Office of the Public Service Commission,
Wellington, 1st May, 1950.

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

Iredale Harris
George John Mutch,
David Alexander Richardson,
Douglas Baden Crozier, and
Clarence Noble Rabone

to be Inspectors under the Seeds Importation Act, 1927, on and from the 26th day of April, 1950.

Herbert Arthur Gatward,
Joseph Charles Corbishley, and
Hector Leigh Rewi Read

to be District Commissioners of Apprenticeship for the purposes of the Apprenticeship Act, 1923, and its amendments, on and from the 21st day of April, 1950.

William Robert Millier

to be District Public Trustee at Palmerston North for the purposes of the Public Trust Amendment Act, 1921-22, on and from the 28th day of March, 1950.

Fredrick Stanley Collier

to be Registrar at Greymouth of the Supreme Court of New Zealand; Sheriff for the district of Westland for the purposes of the Judicature Act, 1908; Registrar and Marshal at Greymouth of the Supreme Court of New Zealand in respect of its jurisdiction as a Colonial Court of Admiralty under the Colonial Courts of Admiralty Act, 1890; Registrar of the Magistrates' Court at Greymouth for the purposes of the Magistrates' Courts Act, 1947; Clerk of the Warden's Court; Receiver of Gold Revenue and Mining Registrar at Greymouth for the Westland Mining District constituted under the Mining Act, 1926, and Official Assignee at Greymouth for the Supreme Court district of Westland for the purposes of the Bankruptcy Act, 1908, on and from the 28th day of April, 1950.

Rupert Kenneth Marley

to be Registrar and Bailiff of the Magistrates' Court at Woodville for the purposes of the Magistrates' Courts Act, 1947, and Maintenance Officer at the Magistrates' Court at Woodville for the purposes of the Destitute Persons Amendment Act, 1926, on and from the 27th day of March, 1950.

Harold George Jamieson

to be Registrar of the Magistrates' Court at Motueka for the purposes of the Magistrates' Courts Act, 1947, on and from the 24th day of April, 1950.

Harold George Jamieson

to be Registrar at Nelson of the Supreme Court of New Zealand; Sheriff for the District of Nelson for the purposes of the Judicature Act, 1908; Registrar of the Magistrates' Court at Nelson for the purposes of the Magistrates' Courts Act, 1947; Clerk of the Warden's Court; Receiver of Gold Revenue and Mining Registrar at Nelson for the Mining District of Karamea constituted under the Mining Act, 1926; Official Assignee at Nelson for the purposes of the Bankruptcy Act, 1908; Clerk of the Licensing Committee for the district of Nelson for the purposes of the Licensing Act, 1908, and Registrar and Marshal at Nelson of the Supreme Court of New Zealand in respect of its jurisdiction as a Colonial Court of Admiralty under the Colonial Courts of Admiralty Act, 1890, on and from the 24th day of April, 1950.

Thomas McCulloch Brooks

to be Registrar at Hokitika of the Supreme Court of New Zealand for the purposes of the Judicature Act, 1908; Registrar and Marshal at Hokitika of the Supreme Court of New Zealand in respect of its jurisdiction as a Colonial Court of Admiralty under the Colonial Courts of Admiralty Act, 1890; Registrar of the Magistrates' Court at Hokitika for the purposes of the Magistrates' Courts Act, 1947; Clerk of the Warden's Court; Receiver of Gold Revenue and Mining Registrar at Hokitika, Ross, and Kumara, for the Mining District of Westland constituted under the Mining Act, 1926; Official Assignee at Hokitika for the Supreme Court District of Westland for the purposes of the Bankruptcy Act, 1908, and Clerk of the Licensing Committee for the District of Westland for the purposes of the Licensing Act, 1908, on and from the 26th day of April, 1950.

Francis Ernest Wilkin,
John Noel Thompson, and
Neil Vickers

to be Inspectors under the Orchard and Garden Diseases Act, 1928, on and from the 1st day of May, 1950.

Eric Oswald Pedersen,
Norman Douglas Harrison,
John Russell Tocker, and
Herbert John Kitchener Elgie

to be Inspectors under the Meat Act, 1939, on and from the 10th day of March, 1950.

V. W. THOMAS, Secretary.

The Lemon Marketing Regulations.—Notice Fixing Prices of Certain Grades

Office of the Minister of Marketing,
Wellington, 24th April, 1950.

PURSUANT to Regulation 19 of the Lemon Marketing Regulations, 1946, I hereby fix the following prices per loose bushel to be paid by the Marketing Department for lemons delivered to the Department during the undermentioned period.

Period of delivery (both days inclusive): 1st May to 31st May, 1950:—

Grade	s.	d.
Loose packed fresh lemons, Preferred Commercial	12	2
Loose packed fresh lemons, Commercial Grade	9	8
Loose packed fresh lemons, First-grade Peel	5	6
Loose packed fresh lemons, Second-grade Peel	4	0
Loose packed fresh lemons, Juice Grade	2	0

K. J. HOLYOAKE, Minister of Marketing.

Result of Election of a Member of the Wanganui Fire Board by Fire-insurance Companies

Department of Internal Affairs,
Wellington, 28th April, 1950.

THE following result of the election of a member of the Wanganui Fire Board by Fire-insurance Companies has been reported to the Minister of Internal Affairs and is notified in accordance with the rules under the Fire Services Act, 1949.

Wanganui Fire Board R. A. McCullough.

W. A. BODKIN, Minister of Internal Affairs.

(I.A. 76/4/39.)

Result of Election of Two Members of the Fire Committee of the Runanga Urban Fire District by Fire-insurance Companies

Department of Internal Affairs,
Wellington, 28th April, 1950.

THE following result of the election of two members of the Fire Committee of the Runanga Urban Fire District has been reported to the Minister of Internal Affairs and is notified in accordance with the rules under the Fire Services Act, 1949.

Fire Committee, Runanga Urban Fire District { N. D. Bowman,
.. .. . { W. E. Olds.

W. A. BODKIN, Minister of Internal Affairs.

(I.A. 76/4/109.)

The Servicemen's Settlement and Land Sales Act, 1943.—Notice Declaring Land Taken for the Settlement of Discharged Servicemen

WHEREAS, pursuant to section 24 of the Servicemen's Settlement and Land Sales Act, 1943, notice was given of the intention of the Minister of Lands to take, under Part II of the said Act, the land described in the Schedule hereto, and a copy of the said notice was published in the *New Zealand Gazette* No. 69, on the 10th day of November, 1949, at page 2645:

And whereas no objection was made in the manner prescribed by the said Act objecting to the taking of the said land:

And whereas the Land Valuation Committee did on the 17th day of March, 1950, make an order determining that the said land is suitable or adaptable for the settlement of a discharged serviceman or of two or more discharged servicemen:

And whereas no appeal from the said order was made within the time prescribed by the said Act or within any further time allowed by the Court:

And whereas the said land is not the land of any serviceman who is for the time being serving outside New Zealand in any of His Majesty's Forces or in any British ship:

Now, therefore, the Minister of Lands, acting in pursuance of section 27 of the said Act, doth hereby declare that the land described in the Schedule hereto is taken for the settlement of discharged servicemen, and hereby specifies the 19th day of May, 1950, as the date on which the said land shall be deemed to be vested in His Majesty the King.

SCHEDULE

NELSON LAND DISTRICT

ALL that area containing by admeasurement seventy-three (73) acres one (1) rood twenty-four (24) perches, more or less, being Section 8, Block IV, Inangahua Survey District, and being part of the land comprised and described in certificate of title, Volume 7 folio 80 (Nelson Registry).

As witness my hand, this 2nd day of May, 1950.

E. B. CORBETT, Minister of Lands.

(L. and S. H.O. 36/1910; D.O. 1/450.)