

Now, therefore, We do hereby extend until the 30th day of September 1964, the time within which you are so required to report without prejudice to the continuation of the liberty conferred upon you by Our said Warrant to report your proceedings and findings from time to time if you should judge it expedient to do so:

And We do hereby confirm Our said Warrant and the Commission thereby constituted save as modified by these presents:

And it is hereby declared that these presents are issued under the authority of the said Letters Patent of His late Majesty, pursuant to section 27 of the Civil List Act 1950, and under the authority of and subject to the Commissions of Inquiry Act 1908, and with the advice and consent of the Executive Council of New Zealand.

In witness whereof We have caused these presents to be issued and the Seal of New Zealand to be hereunto affixed at Wellington this 19th day of August 1964.

Witness Our Right Trusty and Well-beloved Cousin, Sir Bernard Edward Fergusson, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, Knight Grand Cross in the Royal Victorian Order, Companion of the Distinguished Service Order, Officer of the Most Excellent Order of the British Empire, Brigadier on the Retired List of Her Majesty's Army, Governor-General and Commander-in-Chief in and over New Zealand; acting by and with the advice and consent of the Executive Council of New Zealand.

BERNARD FERGUSSON, Governor-General.

By His Excellency's Command—

KEITH HOLYOAKE, Prime Minister.

Approved in Council—

T. J. SHERRARD, Clerk of the Executive Council.

*Appointing Members of the Special Town and Country Planning Appeal Board*

BERNARD FERGUSSON, Governor-General

WHEREAS, pursuant to a Warrant dated the 28th day of January 1964 and published in the *Gazette* of 30 January 1964, at page 85, and a Warrant dated the 15th day of July 1964 and published in the *Gazette* of 16 July at page 1141.

Cuthbert Hargreaves Taylor, Esquire, of Wellington, being a Barrister and Solicitor of the Supreme Court of New Zealand;

Leslie Porter Blunt, Esquire, of Kaikoura, being a person nominated by the Executive Committee of the New Zealand Counties Association Incorporated;

Ewart Somers, Esquire, of Christchurch, being a person nominated by the Executive Committee of the Municipal Association of New Zealand Incorporated; and

Rex Ryerson Beaumont, Esquire, of Lower Hutt, Barrister and Solicitor

were appointed members of the Special Town and Country Planning Appeal Board for a period terminating on the 14th day of August 1964.

And whereas it is desired to re-constitute the said Special Town and Country Appeal Board for the purpose of completing the hearing of an appeal partly heard;

Now therefore, pursuant to section 39A of the Town and Country Planning Act 1953, I, Brigadier Sir Bernard Edward Fergusson, the Governor-General of New Zealand hereby appoint the aforesaid

Cuthbert Hargreaves Taylor;

Leslie Porter Blunt;

Rex Ryerson Beaumont; and

Ewart Somers

to be members of the Special Town and Country Planning Appeal Board for a period commencing on the 1st day of September 1964 and terminating on the 3rd day of September 1964; and I hereby appoint Cuthbert Hargreaves Taylor to be Chairman of the Special Town and Country Planning Appeal Board.

As witness the hand of His Excellency the Governor-General this 22nd day of August 1964.

[L.S.] PERCY B. ALLEN, Minister of Works.

(P.W. 32/9239/4)

*Appointments, Promotions, Transfers, Resignations, and Retirements of Officers of the New Zealand Army*

PURSUANT to section 16 of the New Zealand Army Act 1950, His Excellency the Governor-General has been pleased to approve of the following appointments, promotions, transfers, resignations, and retirements of officers of the New Zealand Army:

ROYAL REGIMENT OF N.Z. ARTILLERY

*Territorial Force*

3rd Field Regiment, RNZA

Lieutenant K. L. Doolan resigns his commission. Dated 23 July 1964.

2nd Lieutenant J. F. Ovens to be Lieutenant. Dated 23 February 1964.

16th Field Regiment, RNZA

Captain J. McK. Ross, M.B., CH.B., RNZAMC, relinquishes the appointment of R.M.O. and resigns his commission. Dated 1 April 1964.

ROYAL N.Z. ARMOURD CORPS

*Territorial Force*

2nd Armoured Squadron (WAIKATO) RNZAC

Lieutenant G. L. A. Allan resigns his commission. Dated 25 June 1964.

The New Zealand Scottish Regiment, RNZAC

The commission of 2nd Lieutenant (*on prob.*) G. P. Lewis, B.SC., is confirmed.

2nd Lieutenant Graham Philip Lewis, B.SC., is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of 2nd Lieutenant. Dated 1 June 1964.

ROYAL N.Z. CORPS OF SIGNALS

*Territorial Force*

1st Infantry Brigade Group Signal Squadron, RNZ Sigs

Captain L. C. McCalman to be temp. Major. Dated 1 March 1964.

2nd Lieutenant D. R. Simpson to be Lieutenant. Dated 23 February 1964.

3rd Infantry Brigade Group Signal Squadron, RNZ Sigs

Lieutenant V. E. McKay to be temp. Captain. Dated 14 June 1964.

ROYAL N.Z. INFANTRY REGIMENT

*Regular Force*

Lieutenant-Colonel R. W. K. Ainge is appointed CO, 2nd Battalion (Canterbury and Nelson-Marlborough and West Coast), RNZIR. Dated 22 July 1964.

*Territorial Force*

Captain (*temp.* Major) G. C. Marinkovic relinquished the appointment of CO, The Northland Regiment, RNZ Inf. Dated 1 April 1964.

3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland), RNZIR

Captain (*temp.* Major) G. C. Marinkovic to be Major. Dated 22 May 1964.

Captain R. G. Brown to be temp. Major. Dated 1 April 1964.

5th Battalion (Wellington West Coast and Taranaki), RNZIR

Lieutenant John Ross Armstrong ceases to be seconded to Headquarters, 2nd Infantry Brigade Group and is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant. Dated 26 June 1964.

Lieutenant Norman William Jack is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant. Dated 22 June 1964.

7th Battalion (Wellington (City of Wellington's Own) and Hawke's Bay), RNZIR

Lieutenant A. W. Hall resigns his commission. Dated 1 July 1964.

ROYAL N.Z. ARMY MEDICAL CORPS

*Regular Force*

Major Kenneth Edgeworth Ussher, M.B., CH.B., M.R.C.P.(EDIN.), D.T.M and H.(LOND.), is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Major. Dated 1 August 1964.

Captain T. R. King, M.B., CH.B., is re-engaged for the period 3 August 1965 to 2 February 1966.

Captain G. F. Davis, M.P.S., Ph.C., M.(N.Z.)S.C.(Inc.), is granted an extension of his engagement on a month to month basis as from 6 July 1964.

*Territorial Force*

Captain J. McK. Ross, M.B., CH.B., lately R.M.O., 16th Field Regiment, RNZA, resigns his commission. Dated 1 April 1964.

9th Mobile Bacteriological Laboratory, RNZAMC

Major John Arthur Reginald Miles, M.A., M.D., B.CHIR. (CANTAB.), is posted to the Retired List. Dated 1 August 1964.

2nd Lieutenant J. D. R. Morgan to be Lieutenant and is appointed acting OC. Dated 29 July 1964.

1st Field Ambulance, RNZAMC

Captain Jon Philip Broad, M.B., CH.B., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Captain. Dated 26 June 1964.

Captain Robert William Reid Archibald, M.B., CH.B., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Captain. Dated 6 June 1964.