

No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth)—Commencing at Blenheim and proceeding thence to Invercargill via Renwick, Havelock, Rai Valley, Nelson, Richmond, Brightwater, Wakefield, Belgrove, Spooners Hill, Korere, Clark Valley, Hope Hill, Kawatiri, Murchison, O'Sullivan's Bridge, Lyell, Inangahua Junction, Cronadun, Reefton, Ma-whereaiti Ikamatua, Ahaura, Ngahere, Kaiata, Greymouth, Paroa, Kumara Junction, Hokitika, Kaniere, Rimu, Ross, Harihari, Wataroa, The Forks, Waiho, Weheka, Karangarua, Bruce Bay, Mahitahi, Paringa River Bridge to Lake Paringa (a distance of approximately 4 miles south of the Paringa River bridge). Recommencing at Makarora and proceeding via Lake Wanaka, Lake Hawera, and Alberttown to junction No. 89 State Highway; thence via Luggate, Queensberry, Lowburn, and Kawarau Gorge to Queenstown; returning from Queenstown via Frankton, Kingston, Garston, Athol, Lumsden, Caroline, Dipton, Winton, Lochiel, Makarewa, and Waikiwi to Invercargill.

No. 7 State Highway (Waipara-Reefton)—Commencing at No. 1 State Highway at Waipara and proceeding thence to Reefton via Waikari, Hurunui, Culverden, Montrose, Hammer Junction, Hope River bridge, Engineer's Camp, Boyle River bridge, summit of Lewis Pass, Maruia Springs, Springs Junction, Rahu Saddle, and Crushington.

No. 8 State Highway (Timaru-Milton)—Commencing at No. 1 State Highway at Washdyke and proceeding thence to Milton via Pleasant Point, Cave, Albury, Fairlie, Kimbell, Burkes Township, Lake Tekapo, Irishmans Creek, Pukaki, Ohau River bridge, Omarama, Lindis Pass, and Tarras to the junction of No. 6 State Highway at Lowburn; recommencing approximately 3 miles south of Lowburn at No. 6 State Highway, and proceeding thence via Cromwell, Clyde, Alexandra, Roxburgh, Millers Flat, Raes Junction, Lawrence, and Waitahuna, and terminating at its junction with No. 1 State Highway at Clarkesville, approximately 2 miles south of Milton.

No. 60 State Highway (Richmond-Collingwood)—Commencing at its junction with No. 6 State Highway at Three Brothers corner and then proceeding in a westerly direction to Collingwood via Appleby Bridge, Moutere Hill, Upper Moutere, Jubilee Bridge, Motueka, Riwaka, Takaka Hill, Upper Takaka, Lindsay's Bridge, Takaka, Waitapu Bridge, Parapara Bridge, and terminating at Collingwood Post Office.

No. 61 State Highway (Motueka-Motupiko)—Commencing at its junction with No. 60 State Highway at the corner of Queen Victoria Street and King Edward Street and then proceeding in a southerly direction to Motupiko via Pangatotara, Ngatimoti, Woodstock, Stanley Brook, Tapawera, and terminating at its junction with No. 6 State Highway.

No. 63 State Highway (Renwick-Kawatiri)—Commencing at its junction with No. 6 State Highway and proceeding thence generally in a south-westerly and north-westerly direction to Kawatiri via Wairau Valley, Hillersden, Lake Rototiti, and terminating at its junction with No. 6 State Highway at Kawatiri.

No. 65 State Highway (Murchison-Maruia via Shenandoah)—Commencing at its junction with No. 6 State Highway at O'Sullivan's Bridge and proceeding thence generally in a south-easterly direction via the Maruia and Shenandoah Valleys, Warwick Junction, Maruia, and Springs Junction at No. 7 State Highway.

No. 67 State Highway (Inangahua-Karamea)—Commencing at No. 6 State Highway at Inangahua Junction and proceeding thence to Karamea via Berlins, Westport, Waimangaroa, Granity, Ngakawau, Nikau, Mokihinui, Corbyvale, Te Namu, Kongahu, and Market Cross.

No. 69 State Highway (Westport-Greymouth)—Commencing at No. 67 State Highway approximately 4 miles south of Westport and proceeding thence to Greymouth via Charleston, Tiromoana, Punakaiki, Barrytown, Rapahoe, Runanga, and Greymouth at No. 6 State Highway.

No. 70 State Highway (Kaikoura-Culverden)—Commencing at No. 1 State Highway on south-west side of Kowhai River and proceeding via Charwell Forks, Conway, Whalesback, Highfield, Waiau, and Rotherham to Red Post at junction with No. 7 State Highway near Culverden.

No. 72 State Highway (Woodend-Winchester)—Commencing at No. 1 State Highway at Woodend approximately $\frac{1}{2}$ mile south of the post office and proceeding thence via Rangiora, Fernside, Springbank, Cust, Bennetts, Oxford, Waimakariri Gorge bridge to Waddington at No. 73 State Highway; recommencing at No. 73 State Highway at the road junction 48 chains south-east of Waddington; thence via Homebush School corner, Kirkstyle corner, Glentunnel, Glenroy, Windwhistle corner, Rakaia Gorge bridges, Alford Forest, Staveley, Mount Somers, Anama School Road corner; and thence along Ellerys Road (north-east of Hinds River), Mayfield-Valetta road, Mayfield, Arundel, Upper Orari River bridge, Geraldine, to Winchester at No. 1 State Highway.

No. 73 State Highway (Christchurch-Kumara)—Commencing at No. 1 State Highway at intersection of Hansons Lane and Blenheim Road, and proceeding thence to Kumara via Hansons Lane, Church corner, Yaldhurst, West Melton, Aylesbury, Kirwee, Darfield, Waddington, Sheffield, Springfield, Porters Pass, Cass, Bealey, Arthur's Pass, Otira, Jacksons, Wainihini, Dillmanstown, Kumara, to Kumara Junction.

No. 75 State Highway (Christchurch-Akaroa)—Commencing at No. 1 State Highway at Christchurch and proceeding thence to Akaroa via Halswell, Tai Tapu, Motukarara, Kaituna, Birdlings Flat, Little River, Hill Top, Barrys Bay, Duvauchelle, Robinsons Bay, and Takamatua.

No. 77 State Highway (Ashburton-Rakaia Gorge)—Commencing at No. 1 State Highway at Ashburton and proceeding thence via Racecourse Road to Winchmore and Methven to No. 72 State Highway approximately $3\frac{1}{2}$ miles west of Rakaia Gorge.

No. 79 State Highway (Rangitata-Fairlie)—Commencing at No. 1 State Highway at Rangitata and proceeding thence to No. 72 State Highway east of Upper Orari Bridge; recommencing at No. 72 State Highway at Geraldine Post Office and thence to Fairlie via Gapes Valley and Skipton Bridge.

No. 80 State Highway (Pukaki-Hermitage)—Commencing at No. 8 State Highway at Pukaki and proceeding thence to the Hermitage via Glentanner Station and Birch Hill Station.

No. 82 State Highway (Deep Creek - Kurow)—Commencing at No. 1 State Highway at Deep Creek and proceeding via Waimate, Waihao Forks, Ikawai, and Hakataramea to Kurow on No. 83 State Highway.

No. 83 State Highway (Pukeuri-Omarama)—Commencing at junction with No. 1 State Highway at Pukeuri Junction and proceeding thence via Papakaio, Peebles, Georgetown, Duntroun, Otekaike, Kurow, and Otematata, and terminating at its junction with No. 8 State Highway at Omarama.

No. 85 State Highway (Palmerston-Alexandra)—Commencing at Palmerston and proceeding thence via Glenpark, Dunback, Kyeburn, Ranfurly, Wedderburn, Hills Creek, Becks, Lauder, Omakau, and Chatto Creek, and terminating at its junction with No. 8 State Highway in Alexandra.

No. 87 State Highway (Mosgiel-Kyeburn)—Commencing at its junction with No. 1 State Highway at Mosgiel Junction and proceeding thence via Mosgiel, Outram, Lee Stream, Clarks Junction, Sutton, Middlemarch, Hyde, and Kokonga, and terminating at its junction with No. 85 State Highway at Kyeburn.

No. 89 State Highway (Queenstown-Wanaka)—Commencing at its junction with No. 6 State Highway between the Arrow River bridge and Royalburn and proceeding thence via Cardrona and Wanaka, and terminating at its junction with the No. 6 State Highway near Mount Iron.

No. 90 State Highway (Raes Junction - McNab)—Commencing at its junction with No. 8 State Highway at Raes Junction and proceeding thence via Edievale, Crookston, Tapanui, Glenkenich, Tweedie's Ford bridge over the Pomahaka River, Waikoikoi, and Waikaka Valley to its junction with No. 1 State Highway at McNab.

No. 92 State Highway (Balclutha-Invercargill)—Commencing at its junction with No. 1 State Highway at Balclutha and proceeding thence via Owaka, Tokanui, Fortrose, and Gorge Road to Invercargill.

No. 94 State Highway (Gore - Milford Sound)—Commencing at Gore and proceeding thence via Mandeville, Riversdale, and Balfour to its junction with No. 6 State Highway at Lumsden; recommencing at its junction with No. 6 State Highway approximately 1 mile north of Lumsden and proceeding thence via Mossburn, Te Anua, Eglinton Valley, and Homer Tunnel to Milford Sound.

No. 96 State Highway (Mataura-Tuatapere)—Commencing at its junction with No. 1 State Highway approximately 20 chains south of Mataura and proceeding thence via Hedgehope and Browns to junction with No. 6 State Highway at Winton; recommencing at its junction with No. 6 State Highway approximately 1 mile north of Winton and proceeding thence via Wreys Bush, Nightcaps, Ohai, Birchwood, Orawia, and Clifden and terminating at its junction with No. 99 State Highway at Tuatapere.

No. 99 State Highway (Invercargill-Tuatapere)—Commencing at junction with State Highway No. 6 approximately 1 mile south of Makarewa, and proceeding thence via Wallace-town, Wrights Bush, Waimatuku, Riverton, Colac Bay, Pahia, Orepuki and terminating at its junction with No. 96 State Highway at Tuatapere.

As the same is delineated on the plan marked P.W.D. 161299 deposited in the office of the National Roads Board at Wellington, and thereon coloured red or blue.