

being Rural Section 438 and part Rural Sections 7574, 8195, 8229, and 8234; Lot 2, D.P. 9714, being part Rural Sections 7574, 8195, 8229, and 8234 (all in Block XVI, Christchurch Survey District); Lot 3, D.P. 9714, being part Rural Sections 7574, 8195, 8229, and 8234; Lot 2, D.P. 738, being part Rural Section 1150 (all in Blocks XVI and XII, Christchurch Survey District); Lot 2, D.P. 14010, being part Rural Sections 20645 and 20645X; Lots 1 and 2, D.P. 14539, being part Rural Section 20645; Lot 3, D.P. 14238, being part Rural Section 8837; Lot 1, D.P. 18833, being part Rural Section 8837; part Lot 2, D.P. 4773, being part Rural Sections 8837 and 8164; Lot 1, D.P. 4773, being part Rural Section 8164; parts Rural Section 1149; part Rural Section 23936 (all in Block XII, Christchurch Survey District), and terminating at a point on the northern side of Ruru Road distant approximately 505 links in an easterly direction from the westernmost corner of the Bromley Substation site as described in *Gazette* 1951, page 1826 (Proclamation 353099, Canterbury Registry), including all adjoining and intervening places, lands, reserves, roads, tracks, lakes, rivers, streams, and watercourses for a uniform width of 20 links on each side of the said centre line; all in the Canterbury Land District, as the same is delineated by a solid red line on the plans marked Ech. 2467, 2468, 2469, 2470, deposited in the office of the New Zealand Electricity Department at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of April 1969.

[L.S.] T. P. SHAND, Minister of Electricity.

GOD SAVE THE QUEEN!

(N.Z.E.D. 23/52/3)

Land Taken for Road in Blocks II and III, Waihi South Survey District, Tauranga County

ARTHUR PORRITT, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 21st day of April 1969.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

- | | |
|----------|--|
| A. R. P. | Being |
| 0 0 34.4 | Part Pukehina M. 2 situated in Block II, Waihi South Survey District; coloured yellow on plan M.O.W. 22490 (S.O. 43821). |
| 0 0 3.7 | Part Pukehina M. 2c 2A Block situated in Block II, Waihi South Survey District; coloured blue on plan M.O.W. 22490 (S.O. 43821). |

Also all those pieces of land situated in Block III, Waihi South Survey District, described as follows:

- | | |
|----------|--|
| A. R. P. | Being |
| 0 0 6.8 | } Parts Lot 1, D.P. 24824; coloured blue on plan M.O.W. 22491 (S.O. 23822). |
| 0 0 15.1 | |
| 0 0 0.4 | Part Pukehina M. 4b Block (roadway); coloured sepia on plan M.O.W. 22491 (S.O. 43822). |

As the same are more particularly delineated on the plans marked and coloured as above-mentioned, and deposited in the office of the Minister of Works at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 11th day of April 1969.

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

GOD SAVE THE QUEEN!

(P.W. 72/2/3/0; D.O. 72/2/3/06)

Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Block XV, Hapuakohe Survey District, Waikato County

ARTHUR PORRITT, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto is hereby taken for road and the land

described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 21st day of April 1969.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Road

ALL that piece of land containing 2 roods 35 perches situated in Block XV, Hapuakohe Survey District, being part Lot 1, D.P. 27472; as the same is more particularly delineated on the plan marked M.O.W. 23063 (S.O. 44345) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Use, Convenience, or Enjoyment of a Road

ALL that piece of land containing 39.1 perches situated in Block XV, Hapuakohe Survey District, being part Lot 1, D.P. 27472; as the same is more particularly delineated on the plan marked M.O.W. 23063 (S.O. 44345) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 29th day of March 1969.

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

GOD SAVE THE QUEEN!

(P.W. 34/3402/1; D.O. 19/0/45)

Land Taken for Road, Limited Access Road, and the Use, Convenience, or Enjoyment of a Road in Block II, Tauhara Survey District, Taupo County and Taupo Borough

ARTHUR PORRITT, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the First Schedule hereto is hereby taken for road, the land described in the Second Schedule hereto is hereby taken for limited access road, and the land described in the Third Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 21st day of April 1969.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken for Road

ALL those pieces of land situated in Block II, Tauhara Survey District, Borough of Taupo, described as follows:

- | | |
|----------|---|
| A. R. P. | Being |
| 0 0 5.5 | Part Rangatira 8A 5D Block; coloured blue on plan. |
| 0 1 15.7 | Part Taupo Central Block; coloured sepia, edged sepia, on plan. |

As the same are more particularly delineated on the plan marked M.O.W. 22483 (S.O. 44182) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Taken for Limited Access Road

ALL those pieces of land situated in Block II, Tauhara Survey District, Taupo County, described as follows:

- | | |
|----------|-----------------------------|
| A. R. P. | Being |
| 0 0 14.4 | } Parts Rangatira 8A Block. |
| 0 0 29 | |
| 0 0 32.3 | Part Taupo Central Block. |

As the same are more particularly delineated on the plan marked M.O.W. 22483 (S.O. 44182) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.