

Appointment of Honorary Fishery Officers

PURSUANT to section 29 of the Statutes Amendment Act 1946, the Minister of Marine hereby appoints—

Edward Fitzgerald Barry, of Whitianga, and
Wi Takoko Waiti, of Hicks Bay,

to be Honorary Fishery Officers for the purposes of Part I of the Fisheries Act 1908, to hold office until the 31st day of March 1953.
Dated at Wellington, this 3rd day of December 1952.

W. S. GOOSMAN, Minister of Marine.

Appointments to the Staff of His Excellency the Governor-General

Government House,
Wellington, 2 December 1952.

HIS Excellency the Governor-General has been pleased to make the following appointments to his Staff:—

To be Military Secretary—

Major Michael Augustus Tulk Trasenster, 4th/7th Royal Dragoon Guards.

To be Official Secretary—

David Emmet Fouhy, Esquire, C.B.E.

To be Aides-de-Camp—

Lieutenant Alastair Neil Campbell-Harris, Royal Navy.
Captain Ian Norton Eyre Bruce, 11th Hussars.

By Command—

D. E. FOUHY, Official Secretary.

Registrar of Marriages, &c., Appointed

PURSUANT to the Marriage Act 1908, the Births and Deaths Registration Act 1951, and the Maori Births and Deaths Registration Regulations 1935, it is hereby notified that the following appointments have been made:—

Dorothy Crook (Mrs.)

to be Registrar of Births and Deaths of Maoris at Pukepoto on and from the 24th day of November 1952.

Ian MacIntosh Milne

to be Acting Registrar of Marriages for the District of Nokomai and Switzers and Acting Registrar of Births and Deaths at Waikāia on and from the 21st day of November 1952.

Reginald Law Ingham

to be Registrar of Marriages for the District of Carterton and Registrar of Births and Deaths at Carterton on and from the 3rd day of November 1952.

David Adolphus Glover

to be Registrar of Marriages for the District of Hunterville and Registrar of Births and Deaths at Hunterville on and from the 10th day of November 1952.

William Allen Cairns

to be Deputy Registrar of Marriages for the District of Riverton and Deputy Registrar of Births and Deaths and of Births and Deaths of Maoris at Riverton on and from the 17th day of November 1952.

Robert William Kavanagh

to be Acting Registrar of Marriages for the District of Lumsden and Acting Registrar of Births and Deaths at Lumsden on and from the 14th day of November 1952.

Reginald Edward Melvin

to be Registrar of Marriages for the District of Lumsden and Registrar of Births and Deaths at Lumsden on and from the 18th day of November 1952.

Cuthbert Lionel Wood

to be Acting Registrar of Marriages for the District of Opotiki and Acting Registrar of Births and Deaths and of Births and Deaths of Maoris at Opotiki on and from the 25th day of November 1952.

Frank de Vere Wells

to be Acting Registrar of Marriages for the District of Pelorus and Acting Registrar of Births and Deaths at Havelock on and from the 10th day of November 1952.

Esther Rita Thrush (Mrs.)

to be Registrar of Marriages for the District of Mangapai and Registrar of Births and Deaths at Mangapai on and from the 1st day of September 1952.

Henry Transvaal Wilkinson

to be Registrar of Marriages for the District of Kaiapoi and Registrar of Births and Deaths and of Births and Deaths of Maoris at Kaiapoi on and from the 8th day of September 1952.

Robert Gordon Brown

to be Registrar of Marriages for the District of Waipawa at Otane and Registrar of Births and Deaths at Otane on and from the 18th day of November 1952.

Raymond Earle Glenn

to be Acting Registrar of Births and Deaths at Denniston on and from the 19th day of November 1952.

Alfred John Dukeson

to be Acting Registrar of Marriages for the District of Mangapehi at Mangakino and Acting Registrar of Births and Deaths at Mangakino on and from the 17th day of November 1952.

Dated at Wellington, this 8th day of December 1952.

S. T. BARNETT, Registrar-General.

Appointments in the Public Service

THE Public Service Commission has made the following appointments in the Public Service:—

Trevor Arthur Ferguson Withers

to be Maintenance Officer at the Magistrate's Court at Napier for the purposes of the Destitute Persons Amendment Act 1926 on and from the 25th day of November 1952.

William Watson

to be Commissioner of Crown Lands and Chief Surveyor for the Westland Land District for the purposes of the Land Act 1948 on and from the 1st day of December 1952.

Ernest Benjamin Tarry

to be an Inspector under the Orchard and Garden Diseases Act 1928 on and from the 27th day of November 1952.

Keith Lionel Westmoreland

to be an Assistant Registrar of Companies at Wellington for the purposes of the Companies Act 1933 on and from the 26th day of November 1952.

Douglas Ray Millier

to be an Inspector under the Orchard and Garden Diseases Act 1928 and the Apiaries Act 1927 on and from the 27th day of November 1952.

Dated at Wellington, this 8th day of December 1952.

V. W. THOMAS, Secretary,
Public Service Commission.

First Election of Members of Berwick Rabbit Board (Notice No. Ag. 5371)

PURSUANT to section 57 of the Rabbit Nuisance Act 1928, the Minister of Agriculture hereby publishes the result of the first election of members of the Berwick Rabbit Board—namely,

Murray Scofield Aitchison,
John Huntly Hay,
Allan David King,
William Robert Kofod, and
Ian Douglas Sinclair.

Dated at Wellington, this 1st day of December 1952.

K. J. HOLYOAKE, Minister of Agriculture.

(Ag. 64/1/238)

The Dannevirke Milk Delivery Notice, 1942, Amendment No. 3

PURSUANT to the Milk Delivery Regulations 1949,* the Minister of Marketing doth hereby give notice as follows:—

1. This notice may be cited as the Dannevirke Milk Delivery Notice 1942, Amendment No. 3, and shall be read together with and deemed part of the Dannevirke Milk Delivery Notice, 1942† (hereinafter referred to as the principal scheme).

2. Clause (7) of the principal scheme is hereby amended by revoking the words "V. O'Connell, 7 Princess Street, Dannevirke", and substituting the words "W. H. Tougher, 6 Swinburn Street, Dannevirke".

Dated at Wellington, this 8th day of December 1952.

K. J. HOLYOAKE, Minister of Marketing.

* Statutory Regulations 1949, Serial number 1949/150.

† Gazette, 23 December 1942, page 3183.

Amendment No. 1: *Gazette*, 10 April 1947, page 438.

Amendment No. 2: *Gazette*, 27 September 1951, page 1441.

By-laws of the Kairanga County Council Confirmed Under the By-laws Act 1910

PURSUANT to section 6 of the By-laws Act 1910, the Minister of Internal Affairs hereby publishes the following certificate which has been executed on the sealed copy of the amendments to the by-laws affecting the Fitzherbert West Water Race District made by the Kairanga County Council on the 8th day of July 1952.
Dated at Wellington, this 8th day of December 1952.

W. A. BODKIN, Minister of Internal Affairs.

CERTIFICATE OF CONFIRMATION

IN pursuance of the By-laws Act 1910 I hereby confirm the above-written by-laws and declare that the same came into force on the 21st day of July 1952.

Dated this 8th day of December 1952.

W. A. BODKIN, Minister of Internal Affairs.

(I.A. 103/6/86)