

compensation, must state their objections in writing and send the same within 40 days from the first publication of this notice to the Town Clerk, at the Administration Building, 64 Valley Road, Mount Eden (P.O. Box 8508, Auckland 1).

If any objection is made in accordance with the foregoing paragraph a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Allotments 12 and 136, Section 10, Suburbs of Auckland, described as follows:

A.	R.	P.	Being
0	0	0.1	Part Lot 3, D.P. 1927.
0	0	4.8	Part Lot 1, D.P. 1927, part certificate of title, 117/143, situate at 233-237 Dominion Road.
0	0	0.6	Part Lot 1, D.P. 20466, part certificate of title, 35/256, situate at 239 Dominion Road.
0	0	1.5	Part Lot 2, D.P. 20466, part certificate of title, 35/256, situate at 239 Dominion Road.
0	0	1.5	Part Lot 3, D.P. 20466, part certificate of title, 35/256, situate at 241 Dominion Road.
0	0	1.6	Part Lot 4, D.P. 20466, part certificate of title, 35/256, situate at 243 Dominion Road.
0	0	4.8	Part Lot 17, Block 1, D.P. 174, part certificate of title, 41/139, situate at 245-249 Dominion Road.
0	0	4.8	Part Lot 16, Block 1, D.P. 174, part certificate of title, 44/66, situate at 251-255 Dominion Road.
0	0	4.8	Part Lot 15, Block 1, D.P. 174, part certificate of title, 30/182, situate at 257-261 Dominion Road.
0	0	3.3	Part Lot 14, Block 1, D.P. 174, part certificate of title, 478/286, situate at 263-265 Dominion Road.
0	0	1.4	Part Lot 14, Block 1, D.P. 174, part certificate of title, 1091/44, situate at 267 Dominion Road.
0	0	3.8	Part Lot 13, Block 1, D.P. 174, part certificate of title, 174/63, situate at 269-271 Dominion Road.
0	0	0.17	Part Lot 13, Block 1, D.P. 174, all certificate of title, 185/160, situate at Bellwood Avenue.
0	0	1.4	Part Lot 13, Block 1, D.P. 174, Part certificate of title, 186/186, situate at 273 Dominion Road.

As the same are more particularly delineated on the plans deposited at the office of the Council and available for inspection.

Dated this 24th day of January 1972.

W. L. HIRST, Town Clerk.

560

BOROUGH OF MOUNT EDEN

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Municipal Corporations Act 1954, and the Public Works Act 1928:

NOTICE is hereby given that the Mount Eden Borough Council proposes, under the provisions of the above-mentioned Acts, to execute a certain public work—namely, street widening—and for the purposes of such public work the land described in the Schedule hereto is required to be taken.

A plan showing the lands to be taken is deposited at the Administration Building, 64 Valley Road, Mount Eden, and is available for inspection during office hours.

All persons affected by the execution of the said public work or by the taking of such land who have objections to the execution of the said public work or to the taking of the said land, not being an objection to the amount or payment of compensation, must state their objections in writing and send the same within 40 days from the first publication of this notice to the Town Clerk, at the Administration Building, 64 Valley Road, Mount Eden (P.O. Box 8508, Auckland 1).

If any objection is made in accordance with the foregoing paragraph a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that parcel of land containing three decimal three perches (3.3p.), more or less, being Part Lot 2, Deposited Plan 1663, Block XVI, Waitemata Survey District, and being part of the land contained in certificate of title, Volume 87, folio 260, and situate at 24 Mount Eden Road, Mount Eden.

Dated this 24th day of January 1972.

W. L. HIRST, Town Clerk.

559

HELENSVILLE BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928:

NOTICE is hereby given that the Helensville Borough Council proposes, under the provisions of the above-mentioned Act, to execute a certain public work, being the construction and use of works for the collection, treatment, and disposal of sewerage for the district of the Helensville Borough Council and for the purpose of such public work the fee simple estate in the land described in the Schedule hereto is required to be taken. And notice is hereby further given that plans of the land in respect of which the interest above-described is so required to be taken is deposited in the public office of the Helensville Borough Council, Commercial Road, Helensville, and at the offices of the Borough's solicitors, Messrs Butler, White, and Hanna, Seventh Floor, New Zealand Insurance Building, Queen Street, Auckland, and are available for public inspection without fee by all persons during ordinary office hours. Every person affected who wishes to make any objection to the execution of the said public work, or to the taking of the said interest in the said land (not being an objection to the amount or payment of compensation), must state his objection in writing and send the same within 40 days from the first publication of this notice to the Town Clerk, Helensville Borough Council, Commercial Road, Helensville. If any objection is made a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

A.	R.	P.	Description
28	0	12.0	Part Tungotungou Block, certificate of title, No. 910/286, S.O. Plan 47244; coloured yellow, edged yellow, on plan.
7	1	13.6	Part Tungotungou Block, certificate of title, No. 910/286, S.O. Plan 47244; coloured yellow, edged yellow, on plan.
0	0	39.7	Part Tungotungou Block, certificate of title, No. 910/286, S.O. Plan 47244; coloured yellow on plan.
0	1	10.9	Part Tungotungou Block, certificate of title, No. 910/286, S.O. Plan 47244; coloured yellow on plan.

All the land being situated in Block XIV, Kaipara Survey District, in the County of Waitemata, and being adjacent to and adjoining the Helensville-Waiwera main highway No. 842.

L. F. R. JONES, Town Clerk.

This notice was first published on the 21st day of January 1972.

541

GORE BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928 and the Municipal Corporations Act 1954:

NOTICE is hereby given that the Gore Borough Council proposes, under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the extension of Pope Street in the Borough of Gore through to Salford Street, Gore, and for the purpose of such public work the lands described in the Schedule hereto are required to be taken and notice is hereby further given that a plan of the lands so required to be taken is deposited in the Gore Borough Council offices in Fairfield Street, Gore, and is there open for inspection. All persons affected by the execution of the said public work or by the taking of the said lands should, if they have any objections to the execution of the said public work or to the taking of the said lands, not being objections to the amount or payment of compensation, set forth such objection in writing and send the same, within 40 days of the first publication of this notice, to the Town Clerk of the Gore Borough Council, Gore. If any objection is made in accordance with this notice a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

SOUTHLAND LAND DISTRICT

AN estate in fee simple in:

(1) All that piece of land situated in the Town of Gore containing 2 roods and 5.6 perches, more or less, being part Section 4, Block XVI, of the said town and being part of the