

eastern, and northern boundaries of Section 2, Block IX, Newcastle Survey District, to and along the western boundary of Allotment 323, Waipa Parish, and the western and northern boundaries of Lot 1, D.P. 31211 to a point in line with the western boundary of part Lot 1, D.P. 9383; thence northerly and westerly along a right line to and along the western and northern boundaries of part Lot 1, D.P. 9383 to the north-eastern corner of that lot; thence north-easterly along a right line to and along the eastern side of the public road through Allotment 106, Waipa Parish, to and along the northern boundary of Allotment 105, Waipa Parish and its production to and along the eastern side of the Waingaro Ngaruawahia Road to and along the south-eastern and northern boundaries of Allotment 390, Waipa Parish, to and along the western boundary of Allotment 138, Waipa Parish, the western and northern boundaries of Allotment 217, Waipa Parish, to and along the north-western boundary of Lot 1, D.P. S. 185 and its production to and along the western boundary of Lot 4, D.P. 33176, to and along the southern and western boundaries of Lot 1, D.P. 12601, to and along the north-eastern and north-western boundaries of Lot 2, D.P. 33176, to and along the north-eastern and northern boundaries of Lot 1, D.P. S. 4520, to and along the north-eastern boundary of Lot 4, D.P. 32618, the north-eastern and north-western boundaries of Lot 1, D.P. 32618, to and along the western boundary of part Lot 6, D.P. 10864, to and along the south-western side of Wrights Road, to the western corner of Lot 2, D.P. S. 4201; thence northerly along a right line to and along the western side of the Waingaro-Rotowaro road, to and along the south-eastern, eastern, and north-eastern boundaries of Lot 2, D.P. 25511, to and along the eastern and northern boundaries of Lot 1, D.P. 25511, to and along the eastern boundaries of Allotments 192 and 193, Pepepe Parish to the north-western corner of Allotment 115, Pepepe Parish; thence north-westerly along a right line to Trig. Station 79 (Te Herunga) to its intersection with the north-western side of Jacobs Road; thence westerly generally along the north-western side of Jacobs Road to and along the north-eastern side of Provincial State Highway No. 22 to a point in line with the north-eastern boundary of part Allotment 179, Pepepe Parish; thence north-westerly along a right line to and along the north-eastern boundary of Allotment 179, Pepepe Parish the southern and western boundaries of Allotment 189, Pepepe Parish and the southern boundary of Section 9, Block XV, Awaroa Survey District to a point in line with the north-western boundary of Section 10, Block XV aforesaid; thence westerly along a right line to and along the north-western boundary of Section 10 aforesaid, to its western corner; thence north-westerly along a right line to the northern corner of Section 6, Block II, Whangaroa Survey District; thence north-westerly along a right line to the north-western corner of Section 5, Block XIV, Awaroa Survey District; thence westerly along the south side of Matira Road to a point in line with the north-eastern boundary of Section 1, Block XIV, Awaroa Survey District; thence north-westerly along a right line to the northern corner of Te Akau B 19b; thence north-easterly along a right line to a point on the south-western boundary of Allotment 75B 3, Whangape Parish, 800 links south of its north-western corner; thence northerly generally along the south-western boundary of Allotment 75B 3 aforesaid, the south-eastern and north-eastern boundaries of Allotment 75B 1, Whangape Parish, the south-eastern and north-eastern boundaries of Allotment 75A, Whangape Parish, and the north-eastern boundary of Allotment 74A 3, Whangape Parish to the southern corner of Lot 1, D.P. S. 7241; thence northerly along a right line to the south-western corner of Lot 1, D.P. 37473; thence northerly generally along the western boundary of Lot 1, D.P. 37473 and the south-eastern side of Waikaretu Valley Road to and along the eastern side of the Wairamarama Waikaretu Road, to and along the eastern side of the Wairamarama-Onewhero road, to and along the northern side of Nolans Road, to and along the north-eastern side of the public road forming the southern boundary of Putatuka Parish to the southernmost corner of Allotment 1c 3A, Putatuka Parish; thence southerly along a right line to the north-western corner of Te Akau A 6A Block; thence westerly and northerly generally along the south-east and southern boundaries of Te Akau A 5 Block, and along the production of the last-mentioned boundary, to and along the western side of the public road forming the boundary of Putatuka Parish, to and along the eastern and northern boundaries of part Lot 1, D.P. S. 1820, the north-east boundary of Lot 1, D.P. S. 4761, along a right line to and along the north-east boundary of another part Lot 1, D.P. S. 1820 and its production to and along the sea coast of the Tasman Sea, across the mouth of the Waikato River and again along the sea coast of the Tasman Sea to the point of commencement, including that area in the North Auckland, South Auckland, and Wellington Land Districts, the Counties of Franklin, Raglan, Waikato, Piako, Matamata, Rotorua, Taupo, Taumarunui, Waitomo, Otorohanga, and Waipa, the Cities of Manukau and Hamilton and

the Boroughs of Taupo, Te Kuiti, Cambridge, Te Awamutu, Otorohanga, Putaruru, Ngaruawahia, Huntly, and Pukekohe and the Town Districts of Tuakau and Waiuku.

Dated at Wellington this 12th day of November 1970.

PERCY B. ALLEN, Minister of Works.

(P.W. 75/16)

Member of National Hydatids Council Reappointed (Notice No. Ag. 10720)

PURSUANT to section 3 of the Hydatids Act 1968, His Excellency the Governor-General has been pleased to reappoint

Jack Harvey, M.B.E. (on the nomination of the New Zealand Kennel Club (Incorporated))

to be a member of the National Hydatids Council, for a term of three years commencing on 10 December 1970.

Dated at Wellington this 4th day of November 1970.

D. J. CARTER, Minister of Agriculture.

(Ag. 21151)

Additional Land Near Hihitahi Taken for the Purposes of the N.I.M.T. Railway and for Road Diversion in Connection Therewith

PURSUANT to the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for the purposes of the N.I.M.T. Railway and the land described in the Second Schedule hereto is hereby taken for road diversion in connection therewith.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

For Railway

ALL that piece of land described as follows:

A. R. P. Being
0 0 35.6 Road, adjoining the N.I.M.T. Railway, situated in Block VIII, Maungakaretu Survey District; coloured green (S.O. 27184).

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

For Road Diversion

ALL that piece of land described as follows:

A. R. P. Being
0 2 11.2 Part railway land in Proclamation 404, situated in Block VIII, Maungakaretu Survey District; coloured blue (S.O. 27184).

As the same are more particularly delineated on the plan marked L.O. 24785 deposited in the office of the Minister of Railways at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 10th day of November 1970.

J. B. GORDON, Minister of Railways.

(N.Z.R. L.O. 16948/110)

Declaring Land Taken for the Purposes of the Wellington-Napier Railway at Whakatu

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken subject to easement certificate K. 238573, Hawke's Bay Land Registry, for the purposes of the Wellington-Napier Railway on and after the 23rd day of November 1970.