

PROVINCE OF CANTERBURY,

NEW ZEALAND.

LIST OF SECTIONS

PURCHASED TO APRIL 30, 1863.

LONDON:
EDWARD STANFORD, 6 CHARING CROSS, S.W.
1863.

oad.

ower

se of

e.

rist-

lam.

urch

urch

am-

am-

PROVINCE OF CANTERBURY.

LIST OF SECTIONS PURCHASED TO 30TH APRIL, 1863.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1	50	Maria Somes . . .	North of the Town of Lyttelton.
2	100	Felix Wakefield . .	Sumner.
3	50	Anne Bowen . . .	Papanui.
4	50	Rev. E. H. Kittoe . .	Heathcote Ferry.
5	100	W. G. Brittan . . .	Papanui.
6	50	C. Weatherby . . .	North Bank Avon, and Papanui Road.
7	50	J. J. Baines . . .	River Avon, Hagley Park.
8	50	Jas. Townsend . . .	Heathcote Ferry.
9	50	H. Sewell . . .	South West of Hagley Park, Lower Lincoln Road.
10	50	H. Washbourne . .	West of Hagley Park.
11	100	W. W. Willock . . .	South of River Heathcote, at base of Hills.
12	500	C. J. Watts Russell .	Ilam.
13	50	Rev. G. R. Paulson .	East end of Town of Christchurch.
14	100	C. T. Maunsell . . .	Between Ferry Road and Heathcote.
15	100	Lord Wharnccliffe . .	Heathcote Ferry.
16	100	H. Phillips . . .	South Bank Heathcote, Hills Road.
17	50	J. Tucker . . .	South side of Christchurch.
18	50	W. C. Fendall . . .	Fendall Town.
19	100	J. B. Lee . . .	Heathcote Valley, Bridle Path.
20	50	B. W. Mountfort . .	Ferry Road and Heathcote.
21	100	J. S. Hooper . . .	River Heathcote, near South Christchurch Road.
22	50	G. Durey . . .	South Bank River Waimairi, near Ilam.
23	50	E. R. Ward . . .	Quail Island, Port Lyttelton.
24	100	C. J. W. Cookson . .	Waimairi, Riccarton.
25	50	J. P. Rhodes . . .	Papanui.
26	50	W. G. Brittan . . .	East of the Town Reserve, Christchurch South Bank Avon.
27	100	E. H. Kittoe . . .	Ferry Road.
28	50	C. J. Parker . . .	Ferry Road.
29	50	H. J. Tancred . . .	South of River Avon, Christchurch East.
30	50	H. A. Bradley . . .	River Avon, Stanmore Road.
31	50	J. W. H. Williams . .	Ferry Road and Heathcote Steamwharf.
32	50	C. E. Dampier . . .	Ferry Road and Heathcote Steamwharf.
33	50	G. Bowron . . .	North Bank Avon, near Cemetery.
34	50	W. Bowler . . .	Ferry Road.

75003

Z
993.17

REFERENCE DEPT.
CANTERBURY PUBLIC
LIBRARY

Number of Section.	Acreage	APPLICANT.	LOCALITY.
35	150	G. Draper	Puran Bay, Port Lyttelton.
36	50	F. W. Gray	Port Lyttelton, Head of Bay.
37	50	H. S. Parkes	Heathcote, near Ferry Road.
38	100	J. S. Willis	River Heathcote, near Christchurch Quay.
39	100	H. Savage	Ferry Road.
40	50	B. W. Dudley	North West of the Town of Lyttelton.
41	100	W. G. Brittan	North Bank of Avon, near Cemetery.
42	50	C. Hodge	Ferry Road.
43	50	Jas. Townsend	Heathcote, near Ferry.
44	50	J. W. Earle	Christchurch District, near Hills Road.
45	..	No land order.	
46	50	A. C. Barker	North of the Town Reserve, Papanui Road.
47	50	E. R. Ward	Port Lyttelton, Quail Island.
48	150	W. Draper	Ferry Road.
48A	50	J. E. Fitzgerald	Heathcote and Hills Road.
49	100	S. & J. T. Fisher	Heathcote, South Christchurch Road.
50	..	No land order.	
51	50	M. J. Burke	Lower Lincoln Road, 8th mile.
52	50	J. T. Wingfield	Papanui Road.
53	100	E. R. Ward	Rangiora.
54	50	H. Phillips	Heathcote, Hills Road.
55	50	Longden & Le Cren	Gollans Bay.
56	100	F. Wakefield	Riccarton.
57	50	H. S. Richards	Harewood Road by Papanui, Wairerapa.
57A	50	J. Richards	Harewood Road by Papanui, Wairerapa.
58	50	R. J. S. Harman	North Branch of the Wairerapa, Harewood Road.
59	..	No land order.	
60	50	W. G. Brittan	Fendall Town Road.
61	50	D. Watkins	Akaroa Town.
62	50	B. Lancaster	Ferry Road.
63	50	T. Rowley	Akaroa, Barry's Bay.
64	150	E. Kent & I. Luck	South Bank River Heathcote, near Christchurch Quay.
65	100	R. J. P. Fleming	Port Levy.
66	50	A. M. Buchanan	South of Christchurch.
67	50	C. T. Maunsell	Heathcote, near Christchurch Quay.
68	100	H. F. Way	Riccarton.
69	100	H. Phillips	East of the Town Reserve, Christchurch, Ferry Road.
70	100	R. Pollard	Fendall Town Road.
71	50	H. W. Read	Heathcote North Bank, Hills Road.
72	150	G. R. Paulson	Hagley Park and Lower Lincoln Road.
73	50	H. Phillips	South Bank Heathcote, Hills Road.
74	50	James Wilson	North Bank of River Heathcote and Hills Road.
75	50	Alfred Lake	Gebbie's Flat, Port Lyttelton.
76	700	{ Rt. Hon. Earl Spencer and C. L. Rose. }	Lower Lincoln Road, Heathcote Bridge.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
77	50	J. Laurance	Heathcote Valley, Hills Road.
78	50	H. Phillips	Riccarton Road.
79	300	H. Gordon	South Boundary of Christchurch.
80	50	Mary Ward	Fendall Town Road.
81	100	C. M. Torlesse	Rangiora Bush.
82	50	C. Bowen	South Bank River Heathcote, foot of Hills.
83	100	J. A. Latouche	Fendall Town Road.
84	50	G. Hart	Ferry Road.
85	200	T. Rowley	Riccarton Road.
86	100	C. M. Torlesse	Rangiora Bush.
87	50	J. H. Shears	Avon River, near Slaughter-house Road.
88	50	Lady E. C. Bathurst	Ferry Road.
89	50	W. H. Gwyn	Ferry Road, South side.
90	50	A. P. Perceval	South Bank River Avon, near Slaughter-house Road.
91	100	H. S. Selfe	Heathcote, Port Hills.
92	50	T. S. Duncan	Decanter Bay.
93	50	H. W. Keele	Port Levy.
94	50	C. Bowen	Fendall Town Road.
95	100	J. Shand	Riccarton Road.
96	50	C. J. Bridge	Heathcote River, near Christchurch Quay.
97	50	T. Cholmondely	Port Levy.
98	100	E. B. & F. A. Bishop	Heathcote, near South Christchurch Road.
99	50	F. W. Gray	North side of Ferry Road.
100	100	J. Dicken	Akaroa, French Farm Bay.
101	50	Sir D. Mackworth	Ferry Road, North.
102	50	C. T. Maunsell	River Avon, Hagley Park.
103	50	A. Cooper	Ferry Road, North.
104	100	J. B. Lee	Heathcote Valley, Hills Road.
105	100	Charlotte Jackson	Papanui Road.
106	50	S. Howard	Hoon Hay.
107	..	No land order.	
108	50	W. Broughton	Riccarton Road.
109	..	No land order.	
110	50	J. B. Tippetts	Riccarton.
111	50	J. J. Bulkeley	Riccarton.
112	50	Richard Hill	Papanui.
113	50	W. Chapman	Lower Lincoln Road, near Christchurch.
114	50	H. Lesslie	Near Ilam.
115	100	C. B. Adderley	Fendall Town Road.
116	50	J. P. Lee	Tai Tapu, Lower Lincoln Road.
117	200	T. Hammer	Fendall Town Road.
118	50	T. Evans	Lower Lincoln Road, near Christchurch.
119	50	E. Wright	North Road, Waimakariri.
120	50	E. Fitzgerald	South Bank Heathcote, Steam-wharf.
121	50	Thos. Jackson	Lower Lincoln Road, Heathcote Bridge.
122	100	W. Kennaway	South Bank Heathcote, near Steam-wharf.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
123	50	Thos. Jackson . . .	Lower Lincoln Road, near Heathcote Bridge.
124	50	G. H. Rowe . . .	Charteris Bay.
125	100	G. A. E. Dashwood .	River Avon, Slaughter-house Road.
126	50	F. W. Beechey . . .	Governor's Bay, Port Lyttelton.
127	50	T. F. Peel . . .	Port Lyttelton Hills, Dry Bush.
128	150	J. Twigger . . .	Lower Lincoln Road, near Christchurch.
129	50	G. T. B. Kingdon . .	Charteris Bay.
130	50	Eliza F. Hart . . .	Port Lyttelton.
131	50	J. A. Chowne . . .	Ferry Road, near Christchurch Quay.
132	50	J. Twigger . . .	Lower Lincoln Road, near Heathcote.
133	50	J. Birch . . .	Between Papanui Road and Wairerapa.
134	50	T. H. Harrison . . .	South of the Native Reserve, Kaiapoi.
135	150	Eliza Yorke . . .	Papanui.
136	100	J. Wyatt . . .	Papanui Road.
137	50	J. Williams . . .	Harewood Road by Papanui.
138	100	E. Puckle . . .	Heathcote, South Christchurch Road.
139	50	G. C. Beard . . .	Riccarton Road.
140	50	E. Meryon . . .	Harewood Road by Papanui.
141	100	Thos. Jackson . . .	Lower Lincoln Road.
142	50	D. Hankinson . . .	Papanui Road.
143	50	H. F. Worsley . . .	Wairerapa, Fendall Town Road.
144	100	B. Parkerson . . .	Sumner.
145	350	{ Visct. Mandeville, now Duke of Manchester.	Riccarton Road.
146	100	Thos. Jackson . . .	Lincoln and Riccarton Road.
147	150	Lady O. B. Sparrow .	Lower Lincoln Road.
148	50	Richard Packer . . .	Papanui Road.
149	100	Jos. Denman . . .	Riccarton.
150	50	Robt. H. Wood . . .	North Road, Purarekanui.
151	100	John James . . .	Papanui Road.
152	50	Edward Dobson . . .	Sumner.
153	50	James Gregg . . .	Riccarton Road.
153A	50	J. Raven . . .	Riccarton Road.
154	500	Charles Simeon . . .	Lower Lincoln Road.
155	50	L. C. Rooke . . .	Riccarton Road.
156	350	Thos. Jackson . . .	Lincoln and Riccarton Road.
157	50	J. F. Denton . . .	Heathcote, near Christchurch Quay.
158	100	George Heath . . .	Near Sumner, Heathcote Estuary.
159	50	Vincent Mathias . . .	Lower Lincoln Road, Heathcote Bridge.
160	200	Rev. O. Mathias . . .	Riccarton.
161	100	Captain Westenra . .	River Avon South, Slaughter-house Road.
162	50	Wm. H. Webb . . .	McIntosh Bay.
163	400	W. & J. Deans . . .	Riccarton.
164	170	Messrs. Rhodes . . .	Purau.
165	315	Ditto . . .	Kaituna.
166	^{A. R. P.} 3:3:0	Ditto . . .	Oahoa, Banks Peninsula.
167	157	Mrs. Sinclair . . .	Pigeon Bay.
168	370	Ditto . . .	Ditto.
169	54	Ditto . . .	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
170	20	E. Hay . . .	Pigeon Bay.
171	214	Ditto . . .	Ditto.
172	125	— Robinson . . .	Ditto.
173	^{A. R. P.} 99:3:21	E. Hay . . .	Ditto.
174	^{200:3:8}	Ditto . . .	Ditto.
175	50	Rev. G. B. Tuson . .	Stanmore Road, East of Christchurch.
176	50	Rev. R. J. Spranger .	South Christchurch.
177	50	W. B. Bray . . .	Riccarton Road.
177A	50	Ditto . . .	Harewood Road by Riccarton.
177B	50	Ditto . . .	Ditto.
177C	50	Ditto . . .	Ditto.
178	50	Ditto . . .	North side of Harewood Road by Riccarton.
178A	50	Ditto . . .	Harewood Road by Riccarton.
178B	50	Ditto . . .	Ditto.
178C	50	Ditto . . .	Ditto.
179	50	Ditto . . .	Head of Waimairi.
179A	50	Ditto . . .	Ditto.
180	50	A. S. Fitz-Maurice . .	Riccarton and Lincoln Road.
181	50	J. Pickering . . .	Purau Bay.
182	50	C. Dudley . . .	Avon, East Christchurch Road.
183	100	J. Dudley . . .	Avon, North Bank.
184	50	A. A. Dobbs . . .	Port Lyttelton, Governor's Bay.
184A	50	Ditto . . .	River Avon, North Bank.
185	50	C. Dudley . . .	Ditto.
186	100	D. D. Muter . . .	Akaroa, German Bay.
187	100	Ditto . . .	Head of Bay, Akaroa.
188	100	T. Parr . . .	Avon.
189	50	E. W. Caulfield . . .	Pigeon Bay.
189A	50	Ditto . . .	Papanui.
190	100	R. G. Johnstone . . .	Wairerapa, near Fendall Town.
191	50	— Studholme . . .	Port Hills, Dry Bush.
192	50	Ditto . . .	Akaroa, South Head, Land's End.
193	50	Ditto . . .	North of Lyttelton.
194	50	Eliza Smith . . .	Tai Tapu, Lower Lincoln Road.
195	50	E. J. Jones . . .	Peninsula, Little Akaroa Bay.
196	100	— Clarkson . . .	Heathcote, South of Christchurch.
197	50	J. S. Gundry . . .	Avon, East Christchurch Road.
198	50	J. R. Frewer . . .	Between River Heathcote and Lower Lincoln Road.
199	100	A. Heathcote . . .	Fendall Town Road.
200	50	J. Watson . . .	Akaroa, Balgueri Valley.]
201	200	T. H. Reeves . . .	Harewood Forest.
202	^{A. R. P.} 68:3:0	Messrs. Rhodes . . .	Purau Bay, Port Lyttelton.
203	50	B. Woolcombe . . .	Papanui.
204	50	J. Cotterill . . .	Sumner.
205	50	Ditto . . .	Ditto.
206	50	Ditto . . .	Ditto.
207	50	Ditto . . .	Pigeon Bay, Banks Peninsula.
208	50	G. Lander . . .	North Road, 6th mile.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
209	100	A. W. Warder . . .	Riccarton, South Road.
210	50	T. B. Ede	Lower Lincoln Road.
211	50	C. & G. Tulley . . .	Lincoln and Riccarton Road.
212	50	C. K. Vigers	Port Lyttelton, Governor's Bay.
213	50	Ditto	McQueen's Valley.
214	50	{ C. Simeon & W. Bowler }	Heathcote, Lower Lincoln Road.
215	50	H. P. Cotton	Between South Road and Heathcote.
216	50	W. Aylmer	Akaroa, Aylmer's Valley.
216A			
216B	50	Ditto	Heathcote Ferry.
217	50	J. Field	Near St. Albans, Christchurch.
218	50	Ditto	Ditto.
219	50	Ditto	North of Christchurch, near St. Albans.
220	50	Ditto	Hoon Hay Road.
221	50	Ditto	Ditto.
222	50	Ditto	Ditto.
223	50	Ditto	North Road, 4 miles from Christchurch.
224	50	Ditto	Ditto.
225	100	J. Brown	Lower Lincoln Road.
226	50	W. H. Percival	Governor's Bay, Port Lyttelton.
226A	50	Ditto	Rangiora.
226B	50	Ditto	Harewood Road by Papanui.
226C	50	Ditto	Ditto.
227	50	G. Fitch	South Christchurch Road.
228	50	J. Dyer	Port Lyttelton, Governor's Bay.
229	50	Messrs. Lee	Waikoka, Lake Ellesmere.
229A	50	Ditto	Camp Bay, Port Lyttelton.
230	100	Ditto	Lower Lincoln Road, 4 m. 30 chs.
231	50	T. L. Lainé	Canal Reserve, Avon and Purarekanui.
232	50	P. N. Hodgson	Port Lyttelton, Governor's Bay.
233	50	C. A. Marsack	Between South Road and Heathcote.
234	50	Ditto	Ditto.
235	50	Ditto	South of Christchurch.
236	50	Ditto	Lower Lincoln Road.
237	50	T. C. Welch	Kaipoi, West Bank Korotueka.
238	50	A. R. Creyke	South Christchurch Road.
239	50	Ditto	Ditto.
240	100	C. Simeon	Lincoln and Riccarton Road.
241	50	E. B. Fitton	Heathcote, near Dyer's Pass Road.
242	50	Ditto	North Bank Wairerapa.
243	400	{ Ecclesiastical Committee, Dean and Chapter }	{ North Road, near Purarekanui.
243A	200	Ditto	North Road, 6th mile.
243B	100	Ditto	North Town Belt.
243C	50	Ditto	Lower Lincoln Road.
243D	50	Ditto	Ditto.
243E	100	Ditto	Port Lyttelton.
243F	100	Ditto	Papanui Road.
244	50	— Harris	Port Levy.
245	100	Rev. R. B. Paul	Heathcote and Hills Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
246	50	Rev. R. B. Paul	Port Lyttelton, Diamond Harbour.
246A	50	Ditto	Port Lyttelton, Head of Bay.
247	50	Ditto	West of the Town of Lyttelton.
247A	50	Ditto	Mount Pleasant.
248	50	Ditto	Heathcote, Hills Road.
248A	50	Ditto	Heathcote, Bridle Path.
249	50	Ditto	Port Lyttelton, Governor's Bay.
249A	50	Ditto	Ditto.
250	50	D. Denne	Banks Peninsula, Long Bay.
251	100	T. Rogers	North Road, near Papanui.
252	50	G. Dickinson	St. Albans.
253	50	R. Greaves	Piraki, Banks Peninsula.
254	50	James Townsend	Heathcote Valley, Bridle Path.
255	50	M. Le Fleming	Akaroa, Robinson's Bay.
255A	50	Ditto	Ditto.
256	50	Alexander Lean	Heathcote, Hills Road.
257	50	Ditto	North Town Belt.
258	50	Ditto	Port Lyttelton, Sumner Road.
259	50	J. D. Hewit	Heathcote.
260	100	A. S. Jackson	Easedale Nook, Malvern.
261	50	Rev. J. Stour	Sumner Road, Moa Bone Point.
262	50	Ditto	Ditto.
263	50	B. W. Muter	North of Town Belt, near Cemetery.
264	50	Ditto	Peninsula, Island Bay.
265	50	T. R. Moore	Charteris Bay.
266	50	Rev. B. W. Dudley	West of the Town of Lyttelton.
267	100	— Hanmer	Rangiora.
268	50	Rev. E. B. Puckle	Cass' Bay.
269	50	Rev. G. B. Tuson	Rangiora.
270	50	W. C. D'Oyley	Mill Valley, Akaroa.
271	50	Maria Cookson	Heathcote Valley, Bridle Path.
272	50	Alexander Back	Lower Lincoln Road.
273	50	Captain Wilkinson	River Avon and Slaughter House.
273A	50	Ditto	River Avon, Kerr's Run.
274	100	— Pycroft	River Heathcote.
275	50	Robert Harrison	Great South Road, Riccarton.
276	50	T. B. Tomes	Papanui Road.
277	50	S. Bealey	Head of Purarekanui.
278	50	Ditto	Purarekanui.
279	50	Ditto	North Road.
280	50	Ditto	Ditto.
281	50	Ditto	North Road, and Kaputone Creek.
282	50	Ditto	Purarekanui.
283	50	Ditto	Ditto.
284	50	Ditto	Kaputone Creek.
285	50	Ditto	Purarekanui.
286	50	Ditto	North Town Belt.
287	50	J. Bealey	North of Town Reserve, Cemetery.
288	50	Ditto	North Road and Purarekanui.
289	50	Ditto	Ditto.
290	50	Ditto	North Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
291	50	J. Bealey	North Road.
292	50	Ditto	Ditto.
293	50	Ditto	Kaputone Creek and Purarekanui.
294	50	Ditto	Ditto.
295	50	Ditto	Ditto.
296	50	Ditto	Malvern Hills.
297	50	S. Buchanan	Kaiapoi.
297A	50	Ditto	Ditto.
297B	50	Ditto	Mount Grey Station.
297C	50	Ditto	Lower Lincoln Road, foot of Hills.
298	50	E. Vincent	North Road.
299	50	H. F. Sidebottom	Papanui Road, 1 m. 54½ chs. from Christchurch.
300	50	J. Brittan	South Bank Avon, Canal Reserve.
301	50	Ditto	South West of Canal Reserve, Christchurch District.
302	50	Lt.-Gen. Greenstreet	Papanui Road.
303	50	W. B. Bray	Prices, Ellesmere.
304	50	G. Dunnage	Papanui Road.
305	100	J. Owen	North Road, near Papanui.
306	50	F. Guinness	Tai Tapu.
307	50	Ditto	Papanui Road.
308	100	G. R. Green	North Road, Papanui.
309	50	H. C. Young	Sumner Road, Moa Bone Point.
309A	50	Ditto	Little Akaroa Bay.
310	50	— Cuff	Lower Lincoln Road.
311	50	C. E. Prichard	St. Albans.
312	50	Rev. J. Twigger	Papanui.
313	50	Ditto	Ditto.
314	50	J. B. Wemyss	Ditto.
315	50	Aug. Moore	Lower Lincoln Road.
316	50	J. Spowers	Rangiora.
317	250	{ Ecclesiastical and Educational Trustees. }	{ Kaiapoi, Church Bush. }
318	244:2:0	Ditto	Ditto.
319	150	Ditto	Ditto.
319A	24	Ditto	Ditto.
320	385	Ditto	Ditto.
321	350	Ditto	Ditto.
322	125	Ditto	Near Purarekanui, North Road.
323	202	Ditto	Papanui
324	100	Ditto	Near St. Alban's.
324A	50	Ditto	Ditto.
325	200	Ditto	East Christchurch Road, near Cemetery.
326	200	Ditto	Canal Reserve, Slaughter-house Road.
327	200	Lord Lyttelton Trust	Between Lower Lincoln Road, and Halswell Junction Road.
328	250	Ditto	Main Branch of River Selwyn, Malvern Hills.
328A	250	Ditto	River Waianiwaniwa, Malvern Hills.
329	114	Ditto	River Heathcote, near Ferry.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
330	370	Lord Lyttelton Trust	Harewood Road by Papanui.
331	50	Ditto	North Road, near Purarekanui.
332	200	Ditto	Akaroa, Duvauchelles Bay.
333	100	Ditto	River Halswell, Lower Lincoln Road.
334	50	Ditto	Akaroa, French Farm Bay.
335	50	Ditto	Ditto.
336	50	Ditto	Akaroa, Head of Bay.
337	50	Ditto	Between South Road and Heathcote.
338	50	Ditto	Hoon Hay.
338A	50	Ditto	Ditto.
338B	50	Ditto	Ditto.
338C	50	Ditto	Kaiapoi.
338D	50	Ditto	Ditto.
338E	50	Ditto	Kaiapoi, North of Town.
339	250	Ditto	Ohoka Bush, Kaiapoi.
340	100	Ditto	Lower Lincoln Road.
341
342	50	W. Prebble	Prebbleton.
343	50	{ Webb, Flutey, Mason, & Hurley. }	{ Okain's Bay. }
344	50	S. Manson	Port Lyttelton, Head of Bay.
345	50	Rev. C. Mackie	Avon River.
345A	50	Ditto	Ditto.
346	100	— Adshhead	The Warren, Lower Lincoln Road.
347	79	{ Ecclesiastical & Educational Trust . . . }	{ Canal Reserve, North of Ferry Road. }
348
349	50	V. Mathias	Rangiora, Northbrook.
350	50	A. C. Knight	Port Lyttelton, North of Town.
351	50	W. T. Harvey	Hoon Hay.
352	50	Ditto	Ditto.
353	50	H. D. Robertson	Cashmere.
354	50	Sir T. Tancred	Hoon Hay.
355	100	Wm. Brooks	Rangiora Road, West of Native Reserve.
355A	50	Ditto	Ditto.
356	50	C. Shipley	Rangiora Bush.
357	100	H. H. Birley	Harewood Road, by Papanui.
358	100	Rev. J. Raven	North Road, Ravenswood.
358A	50	Ditto	Rangiora.
359	50	Ann Raven	Okain's Bay.
360	50	W. H. Revell	Kaiapoi, Beach Road.
361	50	E. H. Fereday	Cashmere Valley.
362	100	J. C. Allen	Island Kaiapoi, Kaikainui Creek.
362A	50	Ditto	South Bank Courtenay.
363	50	H. J. Gladstone	Mandeville District, North Road, Woodend.
364	50	A. C. Croft	Kaiapoi Island.
365	50	Wm. Smith	Kaiapoi, West of Town.
365A	50	Ditto	Ditto.
366	50	D. H. Sneyd	On the Island at Kaiapoi, West of Town.
366A	50	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
367	50	F. Fuller	North Road, Woodend.
367A	50	J. J. Peacock	Ditto.
367B	50	J. Hodgkinson	Ditto.
367c	50	J. & S. Bealey	North of Town of Christchurch.
368	50	I. T. Cookson	Heathcote Valley, Bridle Path.
368A	50	J. Beswick	South Bank Waimakariri.
369	..	No land order.	
370	100	— Brent	Rangiora.
371	50	Sir T. Tancred	North Road, Woodend.
372	50	W. Donald	Rangiora, Boys' Road.
373	100	R. Chapman	North Road, between 6th and 7th miles.
374	50	C. O. Torlesse	Old Corner of the Waimakariri, Rangiora Swamp.
375	100	S. H. Andrews	Port Lyttelton.
376	100	S. Harris	South of Purarekanui.
377	50	C. Harris	Ditto.
378	100	S. Daniel	Purarekanui, East of North Road.
379	50	J. Gammoek	Lower Lincoln Road.
380	50	— Miller	Harewood Road by Papanui.
381	50	A. Durell	Island Kaiapoi.
382	100	J. C. Wilson	Cashmere.
383	168	Ditto	Ditto.
384	..		
385	50	C. O. Torlesse	Rangiora.
386	60	Ditto	Rangiora, Northbrook.
387	50	H. Hanmer	Rangiora, River Marsh Road.
388	50	G. Duncan	Foot of Hills, Hills Road.
389	50	G. Willis	Harewood Road by Riccarton, East of Racecourse.
390	50	{ C. Morton & A. Bradshaw.	{ Harewood Road by Papanui.
391	50	W. Harris	Kaiapoi, Island in the River.
392	50	J. Reese	Harewood Road by Papanui.
393	50	F. G. Tadman	River Halswell, Junction Road.
394	50	W. Godfrey	Harewood Road by Papanui.
395	50	C. P. Haubroe	Island Kaiapoi.
396	50	G. Thomson	Rangiora.
397	50	T. Stubbs	Harewood Road by Riccarton.
398	50	E. Prebble	Prebbleton.
399	52	{ W. B., R. H., & G. Rhodes.	{ Purau.
400	50	James Boleyn	Stony Bay, Banks Peninsula.
401	50	W. H. Mein	Island Kaiapoi, Kaikainui Creek.
402	50	— Morphett	Old Course of River Courtenay, Rangiora Swamp.
403	50	Ditto	Ditto.
404	64	Ditto	Ditto.
405	50	James Cook	Decanter Bay.
406	50	{ C. B. Adderley, by his Attornies, Cookson & Bowler	{ Island Kaiapoi, Kaikainui Creek.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
407	80	J. R. Fox	River Halswell.
408	50	W. Parish	Halswell Junction Road.
409	50	A. Green	Little Akaroa.
410	50	A. C. Barker	Heathcote Estuary, Sumner Road.
411	50	J. T. Murphy	Harewood Forest.
412	50	Studholme, Bros. . . .	Island Kaiapoi, New Ferry.
413	50	{ C. B. Adderley, by Cookson & Bowler	{ Island Kaiapoi, Kaikainui Creek.
414	50		{ Island Kaiapoi, near New Ferry.
415	50	Jones & McIntosh	Little Akaroa Bay.
416	50	— Young	Near Church Bush, Kaiapoi.
417	50	C. Turner, & Coutts	Island Kaiapoi, near Seven Mile Ford.
418	50	A. C. Barker	Heathcote Estuary, near Shag Rock.
419	50	R. Chapman	North Road, Kaputone Creek.
420	50	Captain Morgan	Heathcote Valley, East of Bridle Path.
421	50	— Ladbroke	Ladbroke's.
422	50	G. T. Birch	Island Kaiapoi, Island Road.
423	50	— Durell	Ditto.
423A	50	Norman & Clothier	Ditto.
424	50	A. Knight	Water Holes, Springs Road.
425	50	— Day	Island Kaiapoi, Island Road.
426	85	Ditto	Ditto.
427	50	R. Boulton	Harewood Road by Riccarton.
428	50	Captain Stevens	Halswell Junction Road.
429	65	— Studholme	Island Kaiapoi, Island Road.
430	50	Wilson & Chaney	North Road, Waimakariri.
431	50	— Leech	Rangiora.
432	54	Ditto	Ditto.
End of Sections Purchased at £3 an Acre.			
433	50	E. Robinson	Rangiora Road.
434	20	T. Claridge	North of Harewood Road.
435	60	W. Vincent	Rangiora.
436	20	T. Parr by Jefferys	Between Harewood Road and Waire-rapa.
437	30	Ward, Bros. . . .	North Road, near Ravenswood.
438	20	C. E. Dampier	Avon and Heathcote Estuary, Canal Reserve.
439	20	H. J. Cridland	Hoon Hay Road.
440	70	C. H. Bowen	Halswell.
441	50	G. Marshall	Pigeon Bay.
442	30	John Dyer	Governor's Bay, Port Lyttelton.
443	20	Ditto	Ditto.
444	50	S. Howard	On the Road by Rangiora.
445	..		
446	53½	Mary Gebbie	Head of Bay, Port Lyttelton.
447	50	Ditto	Ditto.
448	20	Ditto	Ditto.
449	20	Ditto	Ditto.
450	50	Norman & Clothier	Island Kaiapoi, Island Road.
451	50	J. T. Brown	Ditto.
452	45	H. F. Worsley	Above Hoon Hay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
453	20	A. C. Barker . . .	Wairerapa, East of Papanui Road.
454	50	— Wormald . . .	Salt Water Creek.
455	20	James Townsend . .	Southbrook, Rangiora.
456	20	James Reid . . .	Horse-Shoe Bay.
457	20	J. Benoit . . .	Akaroa, Mill Valley.
458	20	M. McKinnon . . .	South Head of Island Bay.
459	20	A. C. Barker . . .	Between Harewood Road and Wairerapa Stream.
460	30	B. Parkerson, jun. .	In Kerr's Run, River Avon.
461	50	H. D. Gardener . .	Prebbleton and Kaiapoi Junction Road.
462	30	W. Heaphy . . .	Prebbleton and Kaiapoi Junction Road, Waimakariri.
463	50	Edward Good . . .	At Rangiora.
464	20	J. Dixon . . .	Canal Reserve, Avon and Heathcote.
465	25	W. Bowler . . .	Near Kaiapoi, New Ferry, North Road.
466	25	— Rhodes . . .	Ditto.
467	25	— Studholme . . .	Opposite the New Ferry, Kaiapoi.
468	99A 1R	Ch. Prop. Trustees .	Kaiapoi Island.
469
470	50	A. Blakiston . . .	On the Island at Kaiapoi, Bridge Road.
471	50	R. Prebble . . .	Prebbleton.
472	24	— Sneyd . . .	Kaiapoi Island.
473	50	— Luxton . . .	Rangiora.
474	50	— Allwright . . .	Rangiora, Southbrook Road.
475
476	1A 36P	W. Boag . . .	Fendall Town Road, Waimairi.
477	36	B. W. Dudley . . .	Lyttelton.
478	23A 2R	Ditto . . .	Bridle Path.
479	50	— Bowler . . .	On the Island at Kaiapoi, North Road.
480	20	M. Morgan . . .	Mount Benoit, Akaroa.
481	55	S. Manson . . .	Head of Bay, Port Lyttelton.
482	50	Ditto . . .	Ditto.
483	20	{ E. Puckle . . .	In Cass' Bay, Port Lyttelton.
484	20	{ Ditto . . .	Ditto.
485	28	— Kennedy . . .	Cass' Peak.
486	20	— Brittan . . .	Near Hoon Hay.
487	20	Miss E. Fereday . .	Near Cashmere, Christchurch.
488	33	T. Owen . . .	Lincoln and Riccarton Road.
489	50	{ R. Dearsley & T. Fincham	West of Papanui.
490	30	T. Potter . . .	North of Harewood Road.
491	50	Captain Harvey . .	Above Hoon Hay.
492	45	W. Dearsley . . .	North of Harewood Road.
493	50	J. C. Wilson . . .	Cashmere.
494
495	20	J. Heyward . . .	Prebbleton and Kaiapoi Junction Road.
496	20	— Cattermole . . .	Ditto.
497	20	T. Ware . . .	Okain's Bay.
498
and 985	80	M. Stoddart . . .	Rhodes Bay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
499	30	— Jane for Bowen .	River Halswell.
500	105	A. J. Alport . . .	Mount Pleasant, Lyttelton.
501	20	Ditto . . .	Lyttelton, North West.
502	30	— McGregor . . .	Near Cashmere.
503	50	R. Higgins . . .	Near Kaiapoi, Oxford and Ohoka Road.
504	20	A. C. Baines . . .	Hoon Hay.
505	50	E. Laud . . .	Oxford and Rangiora Road.
506	20	— Parkerson . . .	Halswell Junction Road.
507
508	20	T. Gay . . .	Pigeon Bay.
509	50	— Crouch . . .	Ditto.
510	20	T. Gay . . .	Ditto.
511	20	— Johnstone . . .	Rangiora.
512	50	J. Heyton . . .	Between Springs Road and Lincoln Road.
513	60	R. Duncan . . .	Kaputone Creek, North Road.
514
515	20	J. Marshall . . .	Pigeon Bay Valley.
516	100	W. Lucas . . .	Akaroa, Balgueri Road.
517	50	H. Phillips . . .	Rockwood, Malvern Hills.
518
519
520	50	M. J. Burke . . .	River Halswell.
521	20	Ditto . . .	Near Kennedy's Bush, Port Hills.
522	20	W. G. Brittan . . .	Kennedy's Bush.
523	20	J. Bryan . . .	Gorge of Rakaia.
524	50	J. Anderson . . .	Near Church Bush, Kaiapoi.
525	105	F. A. Wilkinson . .	River Avon, Kerr's Run.
526	20	Ditto . . .	Ditto.
527	32	T. Kesteven . . .	Akaroa.
528	20	J. Heyward . . .	Papanui.
529	50	Captain Harvey . .	North of Harewood Road.
530	50	Ditto . . .	Ditto.
531	20	Executors of J. Deans	Malvern Hills.
532	25	C. C. Haslewood . .	Summer.
533	25	V. Buckley . . .	East of Prebbleton and Kaiapoi Junction Road
533A	20	D. Beaton . . .	West of North Road.
534	50	F. G. Steward . . .	New Ferry, Waimakariri.
535	25	J. Burgess . . .	Durell's Crossing, near Ohoka.
536	20	{ C. E. Dampier & W. Weston . . .	Salt Water Creek.
537	20	{ Ditto . . .	Ditto.
538	22	W. Bowler . . .	New Ferry Waimakariri, North Road.
539	20	Ditto . . .	Ditto.
540	20	J. Cuff . . .	Le Bon's Bay.
541	25	S. H. Andrews . . .	Rangiora.
542
543
544	50	J. W. Ward & O. Pierse	Rangiora.
545	25	J. W. Hamilton . .	Summer Road, near Ferry.
546	20	— Parr, by Jefferys .	Between Harewood Road and Wairerapa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
547	40	Le Cren & Palmer . . .	Akaroa, Red House.
548	37A 2R	Ditto . . .	Mount Benoit, Akaroa.
549	29	Jane Hubbard . . .	Near Cashmere.
550	20	M. Barnes . . .	Halswell Junction Road.
551	20	J. S. Hooper . . .	Near Cashmere, Heathcote.
552	100	— Burton . . .	Tai Tapu, Halswell Junction Road.
553	20	— Rhodes . . .	Archie's Spur Road, Lake Ellesmere, N.E.
554	20	Ditto . . .	Gebbie's Pass Road.
555	70	C. Mackie . . .	Near River Avon, North Bank.
556	20	F. White . . .	Lincoln and Prebbleton Road.
557	32	T. L. Lainé . . .	Canal Reserve, Avon and Purarekanui.
558	20	W. White . . .	Halswell Junction Road.
559	36	Rev. G. Cotteril . . .	Port Lyttelton.
560	54½	— Rhodes . . .	Kaiapoi Island, South of Bridge Road.
561	54	W. Burton . . .	Halswell Junction Road.
562	20	J. S. Hooper . . .	Dyer's Pass Road.
563	25	W. McCormack . . .	Sumner Road, near Moa Bone Point.
564	22A 2R	W. Travis . . .	Kaiapoi.
565	20	M. J. Burke . . .	Cass' Peak.
566	20	D. Beaton . . .	Papanui, West of North Road.
567	25	G. Jackson . . .	Island Kaiapoi, Kaikainui Creek.
568	41	W. Bowler . . .	Near Head of Wairerapa.
569	60	E. Pentecost . . .	Rangiora, Townsend Road.
570	25	A. Baxter . . .	South Bank of Courtenay.
571	115A2R	— Hempleman . . .	Akaroa, Head of Bay.
572	30	J. Flutey . . .	Okain's Bay.
573	58	H. B. Grisbrook . . .	North of Christchurch.
574	25	— Rhodes . . .	Mouth of Avon, North of Estuary.
575	20	— Teschmaker . . .	North Road.
576	20	— Cholmondely . . .	Port Levy.
577	26P	J. Wackerle . . .	Akaroa.
578	20	— Tisch . . .	Near the North Road, 6th mile.
579	100	— Robinson . . .	Robinson's Bay, Akaroa.
580	173	— Hempleman . . .	Akaroa.
581	30	— Harris . . .	Port Levy.
582	20	— Manson . . .	Gebbie's Flat, Port Lyttelton.
583	..		
584	30	H. D. Gardiner . . .	North of Harewood Road.
585	20	A. Porter . . .	Akaroa, Aylmer's Valley.
586	20	W. Mills . . .	Near the Purarekanui.
587	20	— Leith . . .	River Kowai, Leithfield.
588	40	— Fuller . . .	Kaiapoi, East of Native Reserve.
589	20	— Chapman . . .	North Road, Kaputone.
590	60	— Thacker . . .	Okain's Bay.
591	..		
592	20	— Harris . . .	Port Levy.
593	50	Palmer & Wright . . .	River Avon.
594	20	— Wilson . . .	North Road, Waimakariri.
595	..		
596	20	W. Clifford . . .	Okain's Bay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
597	38	— Shakspeare . . .	River Halswell.
598	20	— Roberts . . .	Akaroa, Aylmer's Valley.
599	20	W. T. Harvey . . .	Hoon Hay.
600	20	W. Cudden . . .	Le Bon's Bay.
601	..		
602	..		
603	..		
604	..		
605	..		
606	..		
607	..		
608	..		
609	..		
610	..		
611	..		
612	..		
613	50	H. Buchanan . . .	Ikoraki, Banks Peninsula.
614	20	T. White . . .	Pigeon Bay.
615	20	W. Bishop . . .	Rangiora, Townsend Road.
616	20	Rhodes, W. B., R. H., & G.	At Ahuriri, South of D. Peak.
617	20	— Cholmondely . . .	Port Levy.
618	100	F. G. Steward . . .	Kaiapoi Island, Bridge Road.
619	48	W. Ellison . . .	Old Ferry, Jackson's, Kaiapoi.
620	20	T. Sanderson . . .	At Harewood.
621	24	T. Parr . . .	Near Head of Wairerapa.
622	146	F. G. Steward . . .	On the Island at Kaiapoi, Bridge Road.
623	21½	J. C. Boys . . .	Rangiora, Townsend Road.
624	20	W. S. Moorhouse . . .	Governor's Bay, Port Lyttelton.
625	22	Ditto . . .	Ditto.
626	48	Ditto . . .	Ditto.
627	20	H. Watt . . .	North Road, Waimakariri.
628	20	Looker & Higgins . . .	At Harewood.
629	20	W. S. Moorhouse . . .	Governor's Bay, Port Lyttelton.
630	..		
631	20	A. Bloor . . .	Governor's Bay, Port Lyttelton.
632	20	S. Clarke . . .	Rangiora, Townsend Road.
633	20	W. Bailey . . .	Near Raven's, North Road.
634	20	J. Gibbs . . .	North Road, near Fuller's.
635	20	A. Gibbs . . .	Near Raven's, North Road.
636	20	Rd. for Fred. Wright . . .	Head of Bay, Port Lyttelton.
637	..	See Section 547.	
638	80	A. Cox . . .	Raukapuka.
639	50	F. Fuller . . .	At Kaiapoi, North Road, East of Native Reserve.
640	..		
641	20	P. N. Hodgson . . .	Governor's Bay, Port Lyttelton.
642	21A 3R	Ditto . . .	Ditto.
643	20	Ditto . . .	Ditto.
644	20	A. C. Knight . . .	Malvern Hills, Hawkins.
645	20	C. Murray . . .	Halswell Junction Road.
646	20	C. K. Vigers . . .	Above Governor's Bay.
647	11 for 20	G. Hart . . .	River Avon, Fendall Town Road.
648	50	A. Jagoe . . .	Ohoka, Kaiapoi Road.
649	30	T. R. Fisher . . .	Between Papanui and Canal Reserve.
650	20	W. Clifford . . .	At Okain's Bay.
651	20	S. Howland . . .	Ditto.
652	10	W. Bowler, I. T. Cookson, and W. Bowler the younger . . .	Near Heathcote Ferry.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
703	22	W. Lucas	At Akaroa, Balgueri Road.
704	40	Messrs. Lee	Kaiapoi, Lee's Road.
705	100	S. Mounsey	Rangiora Road.
706	15 for 20	H. Phillips	Heathcote, under Hills.
707	50	C. H. Brown	Timaru.
708	50	Ditto	Near Rangiora, Southbrook.
709	50	Ditto	Near Rangiora, Boys' direct Road.
710	20	T. Ellis	Harewood Forest.
711	20	A. C. Barker	Wairerapa, Christchurch.
712	13 for 20	G. Fitch	Heathcote, South of Christchurch.
713	40	W. C. Hill	Near Canal Reserve, Avon and Purarekanui.
714	22	C. E. Dampier	Near Lyttelton.
715	45½	Ditto	Salt Water Creek.
716	35	Ditto	Ditto.
717	20	E. Hay	Island at Takapo Lake.
718	20	— Hayhurst	Ditto.
719	20	A. Bloor	Governor's Bay, Port Lyttelton.
720	20	— Rhodes	Near Lake Takapo.
721	20	Studholme, Brothers	Harewood.
722	50	H. Buchanan	At Long Bay.
723	35A 2R	R. Harris	At Governor's Bay, Port Lyttelton.
724	20	E. M. Chapman	Hoon Hay Road.
725	20	J. Parish	Halswell Junction Road.
726	20	— Burke	Lower Lincoln Road, River Halswell.
727	126	De la Motte & Beranger	Wainui, Akaroa.
728	20	C. E. Dampier	Akaroa, Head of Bay.
729	20	Ditto	Ditto.
730	60	— Rhodes	Timaru.
731	40	Ditto	At Kaiapoi Island.
732	90	Messrs. Rhodes	At Kaiapoi Island, Kaikainui Creek.
733	50	W. Cherry	At Kaiapoi Island, Island Road.
734	20	D. Beaton	West of Papanui.
735
736
737	20	E. M. Chapman	Hoon Hay Road.
738	15A 2R	A. Blakiston	Mandeville District, Island, Kaiapoi.
739	20	G. E. Mason	Waipara District.
740
741	21	J. Milne	Near Cashmere Canal Reserve.
742	A. R. P. 1:3:10	F. Le Cren	Near Heathcote Ferry, Bridle Path.
743	11½	J. & E. Garland	River Heathcote, near Steam-wharf.
744	33½	Rev. G. Cotterill	Evans' Pass.
745	20	Ditto	Ditto.
746	20	E. Prebble	Springs Road, Prebbleton.
747	45	M. Gebbie	Head of Bay, Port Lyttelton.
748	31	J. Coe	Ditto.
749	20	M. Gebbie	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
750	100	W. B. Tosswill	Prebbleton.
751	23	W. Crouch	Pigeon Bay.
752	20	J. Wackerle	Akaroa.
753	22	W. Webb	Laverick's Bay.
754	26	T. Kesteven	Akaroa, Long Bay.
755	20	S. & B. Pike	Waimatamate, Timaru.
756	30	W. Weston, J. Bruce, & A. E. White. . . .	Akaroa, Aylmer's Valley.
757	27	J. Mathias	Raven's Creek, North Road.
758
759	27½	E. Steggall	Ohoka and Kaiapoi Road.
760	20	— Baker	Part of an Island at Kaiapoi.
761	27	J. Parish	River Halswell, near Prebbles.
762	40	Rev. G. Cotterill	Island, Kaiapoi, 7th mile Ford.
763	20	J. & G. Lingard	Sand Hills near Bottle Lake Road.
764	20	A. Moore	Cashmere Swamp.
765	25	— Robinson	German Bay, Akaroa.
766	57	J. Campion	Parsons Lee's Island, Halswell.
767	30	T. A. Hankey	Salt Water Creek.
768	20	Palmer & Le Cren	Akaroa, Aylmer's Hill.
769	20	R. McMurdo	Waitangi District.
770	20	C. Clarke	Prebbleton Road.
771	3A 1R	T. Kent	Halswell, Lower Lincoln Road.
772	20	A. C. Barker	Ditto.
773	20	Pawson & McIntosh	Little Akaroa.
774	20	Messrs. Lee	Adjoining Mr. Lee's Homestead at Kaiapoi.
775	20	— Prebble	Near Springs Road, Prebbleton.
776	20	H. B. Gresson	Akaroa, Aylmer's Valley.
777	51	W. Burton	River Halswell.
778	20	— Cholmondely	Port Levy.
779	20	Ditto	Ditto.
780	20	H. Leake	Ditto.
781	26	T. R. Fisher	East of Papanui.
782	20	H. Meyer	Waimatamata Bush.
783	30	— Campion	Halswell Junction Road and Old River Bed.
784	30	Ditto	Halswell Junction Road.
785	20	— Boone	North of Harewood Road, Brays.
786	Inc. in 1048.
787	20	J ones	Halswell Junction Road and Old River Bed.
788	52	— Boys	On the Island.
789	20	— Sabey	Halswell Junction Road.
790	20	— Fleet	Ditto.
791	20	W. Gilbert	Okain's Bay.
792	20	J. E. Thacker	Ditto.
793	30	W. E. Ivory	At Rangiora, Northbrook.
794	20	M. J. Burke	At the Head of Big Swamp, Lincoln.
795	50	— Norfolk	Oxford and Rangiora Road.
796	25	— Coutts	Island, Kaiapoi, Bridge Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
797	20	— Thacker	Okain's Bay.
798	33	H. B. Gresson	Near Papanui.
799	24	Ditto	Ditto.
800	Applied for by D. Graham, reserved for Gravel Pit.
801	50	— Bowler	Island, Kaiapoi, North Road.
802	Included in 1048.
803	20	Tripp & Acland	Peel Forest.
804	38	James Smith	Tai Tapu, Lower Lincoln Road.
805	20	J. Champion	Halswell Junction Road.
806	20	— Heaphy	Prebbleton and Kaiapoi Junction Road.
807	20	M. J. Burke	Big Swamp, Lincoln.
808	Inc. in 1048.
809	50	M. J. Burke	Island Kaiapoi, North Road.
810	20	— Parr	Between Harewood Road and Wairerapa.
811	20	R. Chapman	North Road, Kaputone.
812	2A 16P	R. J. S. Harman	South Christchurch Road.
813	25	J. C. Wilson	Dyer's Pass Road.
814	20	— Hooper	Cashmere.
815	16P	J. C. Wilson	An Island in the Heathcote.
816	50	— Studholme	Kaiapoi Island, Island Road.
817	20	F. Cone	Halswell Junction Road.
818	20	— Burke	Kennedy's Bush.
819	20	E. Chapman	Island in the Rakaia.
820	20	H. Watt	Kaiapoi Island, Bridge Road.
821	50	— Wilson	Near Racecourse, Buchanan's Road
822	37	Partridge & Fitzherbert.	Akaroa, Pakiariki Bay.
823	50	J. C. Wilson	Peel Forest.
824	20	C. Boone	North of Harewood Road, Bray's.
825	36	A. C. Barker	Between Fendall Town Road and Harewood Road.
826	40	— Raven	Near the Old Pah, Kaiapoi.
827	20	— Moore	Okain's Bay.
828	20	— Heaphy	Prebbleton and Kaiapoi Junction Road.
829	20	G. T. Sefton	Okain's Bay.
830	14A 3R	D. Coutts	Kaiapoi Island, Bridge Road.
831	40	— Pitt	East Christchurch Road, near Horse-Shoe Lake.
832	20	E. Gray	Peel Forest.
833	20	— Norton	North of Native Reserve, Kaiapoi.
834	20	G. Gibbs	Ditto.
835	20	— Heaphy	Prebbleton and Kaiapoi Junction Road.
836	20	W. Scott	Waihi Forest.
837	23	— Orchard	North Road, Waimakariri.
838	56	— Woolcombe	Timaru.
839	20	— Cook	Charteris Bay.
840	20	A. C. Barker	Between Harewood Road and Fendall Town Road.
841	50	Crouch & Thompson.	Pigeon Bay.
842	20	— Orchard	North Road, Waimakariri.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
843	A. R. P. 3:1:12	W. Weston	At Akaroa, Pakiariki Bay.
844	4A 1R	T. Hichens, jun.	Ditto.
845	20	Cookson & Bowler	Wakanui Creek, Ashburton.
846	22	Ditto	Ditto.
847	2A 32P	W. Weston	Akaroa, Pakiariki Bay.
848	20	— Dunnage	Prebbleton and Kaiapoi Junction Road, Waimakariri.
849	20	A. Dawson	Near Dawson's.
850	45	— Bowler	Kaiapoi Island, Bridge Road.
851	20	— Weston	Akaroa, German Bay Hill.
852	20	— Miller	At Rangiora, Southbrook Road.
853	20	E. Prebble	Near Prebbles.
854	20	— Studholme	Kaiapoi, Island Road.
855	20	— Tisch	Prebbleton and Kaiapoi Junction Road, Waimakariri.
856	2	Lyttelton Trust Estate	At Akaroa.
857	20	— Gerkin	Big Swamp, Lincoln.
858	Included in 857.
859	Included in 857.
860	30	— Fitz-Gibbon	Halswell Junction Road.
861	20	— Dudley	River Avon, East Christchurch Road.
862	20	— Fuller	North Road, East of Native Reserve.
863	40	— Cholmondely	Port Levy.
864	305	— Raven	North Road, near Old Pah, Kaiapoi.
865	20	Ditto	North Road, Ravenswood.
866	25	— McCormack	Near Ferry, Sumner Road.
867	20	— Cone	Old River Bed, Springs Road.
868	25	Ditto	Halswell Junction Road.
869	..	See 705.	
870	40	— Dudley	East Christchurch Road, Horse-Shoe Lake.
871	1A 13P	J. Longden	Near the Heathcote Ferry.
872	4P	Ditto	Ditto.
873	20	— Vickery	Between Springs Road and Lincoln Road.
874	50	— Tosswill	Junction of South Road and Springs Road.
875	20	— Fitz-Gibbon	Halswell Junction Road.
876	44	— Hankey	Island, Kaiapoi, Bridge Road.
877	13	H. S. Selfe	Hills Road.
878	25	— White	Petit Carenage Bay, Akaroa.
879	3A 2R	G. Duncan	Hills Road.
880	30	— Lainé	Canal Reserve, Avon and Purarekanui.
881	A. R. P. 1 2 30	T. Hichens, jun.	At German Bay, Akaroa.
882	20	— Peacock	Robinson's Bay, Akaroa.
883	40	C. B. Robinson	German Bay, Akaroa.
884	20	— Fitz-Gerald	Near Springs, Lincoln.
885	50	— Harrison	South Road, near Racecourse.
886	20	M. J. Burke	Halswell.
887	30	— Lainé	Canal, Avon and Purarekanui.
888	25	— Robinson	Pakiariki Bay, Akaroa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
889	5A 1R	J. T. Peacock	Akaroa, Mount Benoit.
890	20	— Tysack	Rangiora.
891	30	— Evans	Rangiora, Southbrook Road.
892	30	A. Wilson	Le Bon's Bay.
893	20	H. Dawe	Halswell Junction Road.
894	23A 2R	— Burke	Lincoln, Big Swamp.
895	20	— Ditto	— Ditto.
896	20	C. A. Denby	Harewood Forest.
897	32 P	G. Cotterill	At Sumner.
898	50	— Stubbs	North of Harewood Road, Bray's.
899	71	S. Manson	Port Lyttelton, Head of Bay.
900	24	T. Walker	Oxford and Rangiora Road.
901	10A 2R	William Rudd	Near Slaughter-house.
902	20	D. Beaton	West of North Road, near Purarekanui.
903	25	A. Dann	Oxford and Rangiora Road.
904	50	— Raven	North of Native Reserve, near Kaiapoi.
905	20	— Burke	Burke's Bush Road.
906	20	— Ditto	Cooper's Knobs.
907	50	— Stubbs	North of Harewood Road, Bray's.
908	20	G. T. Scarborough	German Bay, Akaroa.
909	24	— Mathias	Oxford and Rangiora Road.
910	25	— Evans	Rangiora, Southbrook Road.
911	150	— Fuller	Rangiora Swamp, Boys' Road.
912	50	— Andrews	Rangiora Swamp, River Marsh Road.
913	20	— Pardue	East Branch Halswell Junction Road, and Old River Bed.
914	20	G. G. Russell	At Alford Forest.
915	20	R. Head	At Rangiora, Southbrook Road.
916	47	— Weston	At German Bay, Akaroa Hill.
917	46	— Fitz-Gerald	Rangiora.
918	20	John Hall	At Buccleuch Forest.
919	20	— Ditto	— Ditto.
920	50	— Reeves	Rangiora.
921	60	— Moore	At Charteris Bay.
922	20	T. Whelch	At German Bay, Akaroa.
923	..		
924	20	John Parker	At Akaroa, Balgueri Valley.
925	204	F. G. Steward	Kaiapoi Island, Bridge Road.
926	50	— Ward	Rangiora.
927	23	— Burke	Lower Lincoln Road, and Halswell.
928	20	— Ditto	Big Swamp.
929	25	— Gresson	Rangiora Swamp, Boys' Road.
930	50	— Ditto	— Ditto.
931	20	H. Buchanan	Ikoraki.
932	20	— Phillis	Harewood Road by Papanui.
933	53	W. K. Macdonald	Waihi Forest.
934	50	Angus Macdonald	— Ditto.
935	20	— Cuff	Robinson's Bay, Akaroa.
936	20	H. Huhunki	Oxford and Rangiora Road.
937	20	F. Schmidt	— Ditto.
938	14	C. Bowen	Fendall Town Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
939	5	C. Bowen	Fendall Town Road.
940	32	C. E. Dampier	Weka Creek, North Road.
941	20	C. A. Green	German Bay, Akaroa.
942	20	J. H. Bruns	North Road, Woodend.
943	30	— Gherkin	Burke's Road, under Hills.
944	28A 1R	M. J. Burke	Big Swamp.
945	21A 2R	— Ditto	— Ditto.
946	20	— Chapman	Harewood Forest.
947	100	— Brookes	Harewood Road.
948	20	T. R. Moore	Charteris Bay.
949	25	— Harding	Buccleuch Forest.
950	25	— Brittan	Tai Tapu, Lower Lincoln Road.
951	400	— Aitken	— Ditto.
952	20	T. Taylor	Near Prebbles Station, Halswell Junction Road.
953	20	— Stokes	North Road, near Old Pah.
954	20	— Morris	— Ditto.
955	20	H. Munwick	Harewood Road by Papanui.
956	20	— Finch	North Road, near Old Pah.
957	110	W. Burton	Prebbleton Road.
958	20	— Pavitt	Robinson's Bay, Akaroa.
959	20	Priest & Hough	Okain's Bay.
960	40	R. Broughton	Near Old Pah, North Road.
961	20	V. Buckley	East of Kaiapoi and Prebbleton Junction Road.
962	20	— Andrews	Rangiora Swamp, River Marsh Road.
963	137	H. B. Gresson	Adjoining Native Reserve, Kaiapoi.
964	40	Rev. J. Raven	— Ditto.
965	50	— Rhodes	Timaru.
966	7	T. Hichens, jun.	Heathcote Valley, Hills Road.
967	20	J. Field	South Road, Weedons.
968	20	J. Dann	Near Rangiora.
969	25	J. Bell	— Ditto.
970	20	— Haughton	Akaroa, back of Aylmer's.
971	20	— Flutey	Okain's Bay.
972	30	— Deans	Gorge of Waimakariri, Big Bush.
973	30	— Waitt	Boat Harbour, North Waipara.
974	25	T. A. Hankey	Salt Water Creek.
975	50	W. S. Moorhouse	Governor's Bay.
976	20	C. K. Vigers	— Ditto.
977	20	— Le Cren	Port Levy.
978	20	— Hornbrook	Mount Pleasant.
979	20	— Ditto	— Ditto.
980	25	— March	Rangiora.
981	25	— Rossiter	— Ditto.
982	20	— Main	Near Papanui.
983	20	J. Foster	Oxford and Rangiora Road.
984	20	— Ditto	— Ditto.
985	..	— Stoddart	Included in 498.
986	..		
987	50	W. Henderson	Duvauchelle's Bay, Akaroa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
988	30	W. Henderson . . .	Duvauchelle's Bay, Akaroa.
989	40	T. Kennedy	At Port Levy.
990	20	— Spillard	South Bank Waimakariri.
991	20	— Weavers	Oxford and Rangiora Road.
992	50	— Shrimpton	North Road, near Ravenswood.
993	58	— Clifford	North Bank Courtenay, Clifford Road.
994	20	— Lee	Ditto.
995 and 996	82	— Studholme	Waimatamata Bush.
997	28	Ditto	Ditto.
998	110	Harris & Innes . . .	Ditto.
999	50	Clifford and Weld . .	Ditto.
1000	52	— Jackson	Near Papanui.
1001	20	Ditto	Harewood Road by Papanui.
1002	50	Cookson & Bowler . .	Near Kaiapoi, Beach Road.
1003	20	— Boys	Near Rangiora, Townsend Road.
1004	20	J. Barnett	Lower Lincoln Road.
1005	50	R. H. & G. Rhodes . .	At Harewood Forest.
1006	20	— Burrell	North Road, near Old Pah.
1007	25	J. Roberts	Akaroa, Head of Bay.
1008	20	— Rhodes	Waihi Forest.
1009	20	Ditto	Harewood Forest.
1010	20	Ditto	Waihi Forest.
1011	50	— Cookson	Kaiapoi, Beach Road.
1012	20	— Duncan	Hills Road, Christchurch District.
1013	20	Studholme, Bros. . . .	Kaiapoi, Island Road.
1014	20	Ditto	Ditto.
1015	20	— Cholmondely	Port Levy.
1016	4A 2R	J. Bowman	Near Prebbles.
1017	20	— Collins	Waimatamata.
1018	20	— Pentecost	Near Rangiora, Northbrook.
1019	20	— Lavery	Ditto.
1020	200	J. & S. Bealey	Kaputone Creek, near North Road.
1021	250	— Willock	On the Ohoka and Durell's Crossing Road.
1022	25	— Jarrett	Rangiora.
1023	20	— Howard	Rangiora, North Road.
1024	25	— Brittan	On the Tai Tapu, Lower Lincoln Road.
1025	20	— Dampier	Ashley District, North Road.
1026	20	— Morgan	Heathcote Valley, East of Bridle Path.
1027	20	— Prebble	On the Tai Tapu, opposite 777.
1028	20	— Brookes	West of Native Reserve, Kaiapoi.
1029	24	— Butlin	Near Rangiora, Southbrook Road.
1030	20	— Dann	Halswell Junction Road.
1031	20	— King	Rangiora.
1032	20	— Cholmondely	Port Levy.
1033	50	— O'Neill	Halswell Junction Road.
1034	25	— Parkinson	Taylor's Mistake, Sumner.
1035	33A 2R	— Rhodes	Lower Lincoln Road, near 14th mile.
1036	50	W. Dale	Rangiora.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1037	20	R. Wright	Malvern Hills, Hawkins.
1038	20	— Lough	Hurunui.
1039	20	— Le Cren	Salt Water Creek.
1040	23	— Browning	Tai Tapu, Ellesmere Junction Road.
1041	50	— Rhodes	Kaiapoi, Island Road.
1042	100	Ditto	Kaiapoi, Kaikainui Creek.
1043	20	W. Lucas	At Akaroa, between Balgueri and Aylmer's Valleys.
1044	30	Ditto	At Akaroa, Balgueri Road.
1045	20	R. A. Eaton	At Rangiora.
1046	27	— Hubbard	Near Cooper's Knobs.
1047	50	— Parkerson	Near River Bed on the Springs Road.
1048	250	— Bowler	East of Papanui.
1049
1050	25	W. Coup	On the road to Ohoka.
1051	20	— Rhodes	Ahuriri Bush.
1052	60	— Fooks	Near Canal Reserve.
1053	100	— Greenstreet	North of Horseshoe Lagoon.
1054	50	— Ward	Near Rangiora.
1055	20	— Wilson	Tai Tapu, Ellesmere Junction Road.
1056	20	Ditto	Ditto.
1057	20	F. Luers	Oxford and Rangiora Road.
1058	20	Jagoe & Fraser	Near Kaiapoi Mill.
1059	25	— Bray	Near East Branch Halswell Junction Road.
1060	20	— Hubbard	Trig. Poles E. P. and Cooper's Knobs.
1061	20	A. Perreau	Rangiora Road.
1062	50	A. Johnstone	Rangiora.
1063	20	W. Browne	Lincoln Road, 5 miles 32 chains.
1064	20	Godard & Heese	Okain's Bay.
1065	20	— Fitton	Governor's Bay Bush, Port Lyttelton.
1066	20	J. C. Witte	Between Big Swamp and L. 4.
1067	56	— Parkerson	Tai Tapu.
1068	20	— Dudley	Horseshoe Lake, East Christchurch Road.
1069	28	— Rhodes	Between the Tai Tapu and Lower Lincoln Road, Stone Cave.
1070	50	— Fooks	Between Christchurch and Purarekanui.
1071	50	J. F. McMullen	Between Papanui and Canal Reserve.
1072	26	— Gherkin	Lincoln Road.
1073	31	— Graham	Lincoln Road, near Canal Reserve.
1074	20	— Leake	Port Levy, North of 592.
1075	20	— Cholmondely	Ditto.
1076	1R 38P	— Hills	Island in the Heathcote Estuary.
1077	20	C. P. Cholmondely . . .	Port Levy, above Cholmondely's Bush Sections.
1078	11	R. L. Higgins	Between Ohoka Stream and Road.
1079	20	— King	North of Harewood Road.
1080	40	Stephens & Piercy . . .	Rangiora.
1081	20	— Barker	Near Lower Lincoln Road, foot of Hills.
1082	20	Ditto	West of Papanui Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1083	22	— Boys	Near Ohoka.
1084	50	— De Bourbel	Harewood Forest.
1085	100	— Bowen	Lower Lincoln Road, adjoining Canal Reserve.
1086	20	— March	Harewood Forest.
1087	25	— Lee	Kaiapoi, adjoining Racecourse Reserve.
1088	20	— Ditto	Kaiapoi, Lee's Road.
1089	39	— Haslewood	Fendall Town Road.
1090	54	J. Ward	Little River Tramway, Halswell.
1091	20	— Wright	On the road from Gebbie's Fat to Characteris Bay.
1092	100	R. H. Rhodes	Lower Lincoln Road, adjoining 1004.
1093	20	— Ditto	Ahuriri Bush Road.
1094	21	— Ditto	Ditto.
1095	25	Studholme, Bros.	Waimate Bush.
1096	25	Innes & Harris	Ditto.
1097	
1098	
1099	50	— Noble	Mandeville District, North of Native Reserve.
1100	20	A. C. Barker	Foot of Hills, Lower Lincoln Road.
1101	20	— Ditto	West of Papanui Road.
1102	20	— Hornbrook	On Hornbrook's Run at Arowenua, including hut and improvements.
1103	100	— Pawsey	Near Ohoka Bush, Kaiapoi.
1104	45A 3R	— Weston	Adjoining Lee's, near Kaiapoi.
1105	104	— Bowen	Lower Lincoln Road, Canal Reserve.
1106	140	— Wortley	Little River Tramway, Halswell.
1107	60	— Fooks	Near Avon and Purarekanui Canal Reserve.
1108	28	— Brittan	Near Lower Lincoln Road, foot of Hills.
1109	20	— Buchanan	Little River, Kuaiti.
1110	60	— Ditto	South Branch Little River.
1111	40	— Ditto	Magnet Bay, Banks Peninsula.
1112	20	— Ditto	Ditto.
1113	20	— Ditto	South Branch Little River.
1114	50	S. Burrell	Near Ohoka.
1115	20	R. Duffell	Ditto.
1116	20	W. Webb	South East side Laverick's Bay.
1117	109	W. Morgan	Harewood Road by Papanui.
1118	50	— Turner	Between Papanui Road and Canal Reserve.
1119	60	— Aldred	Ditto.
1120	36	— Dudley	Halswell Junction Road.
1121	35	— Ditto	On Rangiora and Kaiapoi direct Road.
1122	50	J. Cook	Little Akaroa.
1123	30	— Raven	North Road, near Kaiapoi.
1124	50	— Ditto	Ditto.
1125	50	— Ditto	North Road, Ravenswood.
1126	47	— Ditto	Near Kaiapoi, North of Native Reserve.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1127	20	— Topp	Near Kaiapoi, North Road.
1128	20	W. H. White	Little Akaroa Bay.
1129	50	— Potts	Near Cass' Peak, Port Lyttelton.
1130	20	— Ditto	Ditto.
1131	70	— Greenstreet	Avon and Purarekanui Canal Reserve.
1132	40	— Ditto	East of Horseshoe Lake.
1133	24	— Jones	Near Rangiora, fronting Harewood Road.
1134	250	— Fooks	Between Avon and Purarekanui.
1135	39	— Ditto	On the New Road, Avon and Purarekanui.
1136	20	— Kanish	Near the Racecourse, Buchanan's Road.
1137	40	— Rhodes	On the North Road, new line, Kaiapoi.
1138	35	— Fooks	South of Purarekanui.
1139	34	— Ditto	South of Purarekanui, near Canal Reserve.
1140	20	C. E. Fooks	Avon and Purarekanui Canal Reserve.
1141	72	W. Morgan	Near Purarekanui.
1142	137	J. F. S. Wortley	Tai Tapu.
1143	363	— Ditto	Ditto.
1144	143	— Creyke	Near Avon and Heathcote Canal Reserve, Slaughter-house.
1145	71	— Ditto	Near Canal Reserve, and Sand Hills.
1146	73	— Ditto	Joining Canal Reserve.
1147	87	— Ditto	East of Papanui.
1148	20	— Ditto	East of Slaughter-house Reserve.
1149	70	— Ditto	About 40 chains North of 28, near Heathcote Estuary.
1150	25	— Ditto	Canal Reserve, near Estuary.
1151	20	— Ditto	River Avon, Kerr's Run.
1152	100	W. Bowler	Island Kaiapoi, Bridge Road.
1153	60	Dr. Fisher	Near Papanui.
1154	20	— Fooks	Avon and Purarekanui Canal Reserve.
1155	500	— Wilson	Harewood Road by Riccarton, South side.
1156	500	— Ditto	Harewood Road by Riccarton, North side.
1157	20	Dr. Fisher	Near Papanui.
1158	20	W. Harris	Okain's Bay.
1159	24	C. Parsons	Governor's Bay, Port Lyttelton.
1160	87	— Fereday	Hoon Hay Road.
1161	50	R. Park	Heathcote Ferry.
1162	40	Harris & Innes	South of Timaru, Lake Otipua.
1163	70	— Ditto	Heathcote Ferry, Bridle Path.
1164	20	J. Cuff	Le Bon's Bay.
1165	20	D. Beaton	Near Papanui.
1166	20	— Fooks	Avon and Purarekanui Canal Reserve.
1167	20	— Morgan	Oxford and Rangiora Road.
1168	20	— Higgins	Rangiora Main Drain, near Kaiapoi.
1169	14	J. Parish	Halswell Junction Road.
1170	50½	R. Rhodes	Island, Kaiapoi, Island Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1171	44	R. Rhodes	Near Papanui.
1172	20	Ditto	On the Lincoln and Springs Road.
1173	40	Ditto	Ditto.
1174	20	H. W. White	Oxford and Rangiora Road.
1175	37	T. Pring	Ditto.
1176	20	— Edwardes	North Road, Waimakariri.
1177	100	— Smart	Near Rangiora, North of Native Reserve.
1178	60	— Andrews	Rangiora, South Bank of Ashley.
1179	40	Ditto	Rangiora, North of Cemetery Reserve.
1180	20	— Kennedy	Port Levy.
1181	20	— Dampier	Barry's Bay, Akaroa.
1182	20	— Rhodes	Near Cooper's Knob.
1183	20	Ditto	Ditto.
1184	20	— Gherkin	South of Big Swamp.
1185	20	— Brown	Prebbleton Road.
1186	20	— Schumacher	Prebbleton and Kaiapoi Junction Road.
1187	47	W. Cherry	Old Course of Courtenay, South of Eyre Main Drain.
1188	50	— Hay	Second Bay, East of Pigeon Bay.
1189	20	— Rhodes	Purau Bush, 2½ miles from Beach.
1190	20	— Chayney	Governor's Bay, Port Lyttelton.
1191	30	— Payne	Rangiora, South Bank of Ashley.
1192	48	— Buller	Between Papanui and Canal Reserve.
1193	100	M. Gebbie	Near A. McQueen's, Lincoln.
1194	20	Ditto	Gebbie's Bush, Port Lyttelton.
1195	20	Ditto	Gebbie's Flat, Port Lyttelton.
1196	20	Jacob Barnett	Port Hills, near Cooper's Knob.
1197	50	Captain Brandon	Rangiora, South Bank of Ashley.
1198	25	C. Hill	East Branch Halswell Junction Road.
1199	25	J. Parkerson	Springs Road, near River Bed.
1200	84	— Whitham	Near Rangiora.
1201	32	— Noble	Ditto.
1202	50	Carl Magan	Prebbleton Road.
1203	100	Lee, Bros.	Near Kaiapoi.
1204	20	J. A. Strong	Rangiora and South Bank of Ashley.
1205	20	T. Ward	Duckfoot Bay, Pah Point, Banks Peninsula.
1206	20	W. Webb	Laverick's Bay, Banks Peninsula.
1207	25	A. R. Macdonald	Waihi Forest.
1208	25	Ditto	Ditto.
1209	30	C. Withell	Prebbleton and Kaiapoi Junction Road.
1210	16	R. L. Higgins	River Courtenay, South of 319.
1211	25	— Burrige	Rangiora Road.
1212	40	E. Prebble	Prebbleton.
1213	25	— Shrimpton	North Road, near Ravenswood.
1214	20	Ditto	Between Ravenswood and Ashley.
1215	40	— Vincent	Near Rangiora, South of Ashley.
1216	220	— Bealey	Kaputone Creek, North Road.
1217	20	— Studholme, Bros.	Island, Kaiapoi, Island Road.
1218	20	— Turner	Kaputone Creek, North Road.
1219	20	— Kesteven	Akaroa, Mill Valley.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1220	20	— Murphy	Rangiora Swamp.
1221	200	Ditto	Between Main Drain and Road, near the Ohoka.
1222	20	Ditto	Between Road and Ohoka Stream, Kaiapoi.
1223	22	— Russell	East Branch Halswell Junction Road.
1224	20	— Dawson	Tai Tapu.
1225	300	— Shrimpton	Mandeville District, North of Native Reserve.
1226	270	— Longden	Harewood Road by Riccarton.
1227	20	— Barker	Between Harewood Road and Waire-rapa.
1228	
1229	
1230	
1231	20	— Barker	Between Harewood Road and Waire-rapa.
1232	320	Trustees Deans	Malvern Hills.
1233	80	— Hills	Rangiora Swamp.
1234	27	J. E. Thacker	North Road, Waimakariri.
1235	124	— Shrimpton	North Road, near Ravenswood.
1236	148	— Longden	Prebbleton and Kaiapoi Junction Road.
1237	47	— Mellish	East Branch Halswell Junction Road, and Old River Bed.
1238	50	— Cooper	Ditto.
1239	158	Ditto	Old River Bed, Springs Road.
1240	50	— Ward	Ditto.
1241	100	— Gresson	North of Native Reserve, Kaiapoi.
1242	103	Ditto	Rangiora direct Road.
1243	25	A. R. Macdonald	Waihi Forest.
1244	25	Ditto	Ditto.
1245	50	J. Wicks	Rangiora.
1246	54	J. P. Wilkinson	Near East Branch Halswell Junction Road, and Old River Bed.
1247	30	— Mellish	Old River Bed, Halswell Junction Road.
1248	20	— Smith (reserved)	Akaroa, Okain's Bay Road.
1249	23	A. Porter	Haylock's Track, Akaroa.
1250	23	— Rhodes	Lower Lincoln Road, near Trig Pole, L. 4.
1251	20	— Henderson	Akaroa, Duvauchelles Bay.
1252	20	— Barker	Lower Lincoln Road.
1253	38	Ditto	Between Harewood Road and Waire-rapa.
1254	50	— Price	Price's Valley, Lake Ellesmere.
1255	26	— Kesteven	Mill Valley, Akaroa.
1256	21	— Gherkin	North of B. Peak.
1257	125	— Rhodes	Rangiora Swamp direct road.
1258	20	Ditto	Old North Road, Kaiapoi.
1259	20	Ditto	Racecourse, Kaiapoi.
1260	75	Ditto	North of Beach Road, Kaiapoi.
1261	70	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1262	20	— Rhodes	North Road, East of Native Reserve.
1263	20	Ditto	Kaiapoi, East of Native Reserve.
1264	20	Ditto	Ditto.
1265	58	Ditto	North of Lee's, Kaiapoi.
1266	20	— Hubbard	Near Cooper's Knobs.
1267	20	— Witte	Ditto.
1268	20	— Niermier	Oxford and Rangiora Road.
1269	20	— Jackson	Rangiora Swamp, Townsend Road.
1270	500	— McFarlane	Ashley, North of Native Reserve.
1271	100	Ditto	River Ashley, South Bank.
1272	50	Benj. Robinson	Near Rangiora, North of Native Reserve.
1273	24	— Ward	East Branch Halswell Junction Road.
1274	20A 2R	— Brittan	Lower Lincoln Road.
1275	8	F. Ellmer	Oxford and Rangiora Road.
1276
1277	23	— Banks	Akaroa, Aylmer's Valley.
1278	30	— Bouriaud	Gough's Bay, Banks Peninsula.
1279	20	— Bealey	Kaputone Creek, North Road.
1280	20	— Buchanan	One mile from Sea, Ikoraki.
1281	20	Ditto	Little River, South Side.
1282	50	— Lee	Near Kaiapoi.
1283	30	— Hillyard	Rangiora Swamp.
1284	160	— Deans	Malvern Hills, Homebush.
1285	50	Ditto	Ditto.
1286	20	W. G. Brittan	Near Kennedy's Bush.
1287	20	— Pearse	North Road, near Old Pah.
1288	20	— Andrews	Harewood Forest.
1289	30	— Rhodes	Joining Native Reserve, Kaiapoi.
1290	30	J. Lehmann	Oxford and Rangiora Road.
1291	100	J. McFarlane	River Ashley, Sefton.
1292	100	Ditto	Salt Water Creek.
1293	40	Ditto	River Ashley, near 1 a.
1294	40	Ditto	Upper Sefton Road.
1295	20	Ditto	Kaiapoi.
1296	40	Philips & Dobson	West Coast Road.
1297	20	— Woolcombe	At Timaru.
1298	11½	Ditto	Ditto.
1299	30	— Cholmondely	Port Levy.
1300	30	— Wardell	At Akaroa, Benoit's Peak.
1301	20	— Tourell	Near Rangiora, South of Ashley.
1302	20	W. L. Howard	Rangiora Swamp, Oxford and Ohoka Road.
1303	20	— Funnell	Akaroa, Grehan Road.
1304	20	— Reynell	Prebbleton and Kaiapoi Junction Road.
1305	50	— Coutts	Buchanan's Road, West side of Race-course.
1306	20	R. & G. Rhodes	Ahuriri Valley, 1 mile South-West of D. Peak.
1307	20	E. Rhodes	Ahuriri Valley, 20 chains North-West of B. Peak.
1308	40	R. & G. Rhodes	Kaiapoi, East of Native Reserve.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1309	20	E. Rhodes	Kaiapoi, East of Native Reserve.
1310	20	R. H. Rhodes	Ditto.
1311	2R	W. H. Perceval	Port Lyttelton.
1312	22	C. H. Percival	Ditto.
1313	50	J. McRobert	Salt Water Creek.
1314	30	— Hornbrook	Heathcote Valley.
1315	30	— Lockhart	Waimatamate Bush.
1316	20	— Noble	Near Rangiora.
1317	20	Benj. Robinson	Ditto.
1318	100	— Heyward	Kaiapoi Island, Island Road.
1319	20	— Fawcett	Near the Bridle Path, Heathcote Valley.
1320	68	— Brittan	Lower Lincoln Road, Tai Tapu.
	Included in Sections 1320 & 1322.		
1321	20	— Smith	Near Mount Herbert.
1322	20	Ditto	Head of Bay.
1323	25	— Moorhouse	North Raupaki Native Reserve.
1324	26	J. C. Wilson	Cashmere.
1325	20	Ditto	Ditto.
1326	25	Ditto	Ditto.
1327	50	— Greenstreet	Horseshoe Lagoon.
1328	25	— Cookson & Bowler	Wakanui Creek.
1329	25	— Brittan	Tai Tapu, Lower Lincoln Road.
1330	25	Ditto	Ditto.
1331	28	James Smith	Port Lyttelton, Head of Bay.
1332	20	Sarah White	Near Ohoka Bush, Kaiapoi.
1333	173	— Stoddart	Diamond Harbour, Port Lyttelton.
1334	24	— Hayton	Near East Branch Halswell Junction Road.
1335	66	— Wilson	Cashmere.
1336	20	— Parr	Between Harewood Road and Waire-rapa.
1337	25	— Fincham	Head of Bay, Port Lyttelton.
1338	20	Ditto	Port Hills, near Cooper's Knobs.
1339	50	— Gebbie	Head of Bay, Port Lyttelton.
1340	50	Ditto	McQueen's Road.
1341	20	— Dawson	Near Dawson's.
1342	50	— Creyke	North of Ladbrooks.
1343	20	— Sunkell	Akaroa, Mill Valley.
1344	20	R. H. & G. Rhodes	Raukapuka.
1345	25	Ditto	Peel Forest.
1346	25	— Rhodes	Ditto.
1347	25	Ditto	Ditto.
1348	37	— McQueen	Lake Ellesmere, near McQueen's.
1349	40	A Dawson	Near Dawson's.
1350	20	— Brittan	Lower Lincoln Road, foot of Hills.
1351	80	— Turner	Kaputone and Purarekanui.
1352	50	H. J. Turner	Near Rangiora, Townsend Road.
1353	31	W. Parkerson	South Road.
1354	40	R. Prebble	River Halswell.
1355	20	A. R. Creyke	Near Dawson's.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1356	25	J. Dransfield	Port Hills, near Cooper's Knobs.
1357	25	R. Wormald	Ditto.
1358	1	J. C. Wilson	Hoon Hay Road.
1359	50	Ditto	Peel Forest.
1360	20	W. Wilson	Ditto.
1361	25	I. T. Cookson	Lyttelton Bridle Path.
1362	124	A. R. Creyke	Near Dawson's.
1363	66	Ditto	Ditto.
1364	20	A. Dawson	Ditto.
1365	30	A. R. Creyke	Ditto.
1366	40	Ditto	Ditto.
1367
1368	50	J. Palmer	Peel Forest.
1369	50	Ditto	Ditto.
1370	50	Ditto	Ditto.
1371	25	R. Daly	Junction of South Road and Springs Track.
1372	48	J. C. Wilson	Peel Forest.
1373	25	Ditto	Ditto.
1374	25	Ditto	Ditto.
1375	20	M. Gebbie	In David Gebbie's Bay, Port Lyttelton.
1376	20	Ditto	Ditto.
1377	50	J. L. Mocatta	Tai Tapu.
1378	25	— Wormald	Port Lyttelton, above Gebbie's.
1379	25	— Dransfield	Ditto.
1380	48	— Manson	Head of Bay, Port Lyttelton.
1381	20	Ditto	Ditto.
1382	68	— Brittan	Lower Lincoln Road, Tai Tapu.
1383	24	M. Gebbie	S.W. of 448, Gebbie's Bush.
1384	20	W. Scott	Peel Forest.
1385	20	F. Le Cren	Ditto.
1386	27	W. F. Chaney	Ashley District, Salt Water Creek.
1387	30	— Wormald	Above Gebbie's, Port Lyttelton.
1388	30	— Boys	Rangiora, Northbrook.
1389	20	Ditto	Salt Water Creek.
1390	25	— Rhodes	Ahuriri Bush Road, North.
1391	40	Ditto	Harewood Forest.
1392	25	— Vickery	Near East Branch Halswell Junction Road.
1393	50	— Rhodes	North Bank of Waimakariri, Old Ferry Road.
1394	25	Ditto	North of Beach Road, Kaiapoi.
1395	45	— Wortley	Kaiapoi.
1396	20	W. Hare	North Road, North of Old Pah, Kaiapoi.
1397	20	P. L. Francis	Forks of River Hook.
1398	20	Ditto	Ditto.
1399	50	J. Carter	Harewood Road.
1400	20	— Stewart	Tai Tapu, Little River Tramway.
1401	20	Paul E. Langouellan .	Harewood Forest.

Included in Sections 1320 & 1382.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1402	20	— Head	Fisherman's Bay.
1403	20	— Burke	Cass' Peak, West side of Range.
1404	20	Ditto	Near Burke's Bush Road.
1405	20	— Rhodes	Charteris Bay, between road and beach, West side.
1406	40	T. Ward	Near Templer's, Coringa.
1407	55	C. W. Richmond . . .	Tai Tapu, Ellesmere Junction Road.
1408	215	Ditto	Ditto.
1409	20	S. Fisher	Cashmere.
1410	35	— Dransfield	Above Gebbie's, Port Lyttelton.
1411	20	J. C. Wilson	Peel Forest.
1412	20	Ditto	Ditto.
1413	20	Ditto	Ditto.
1414	20	Ditto	Ditto.
1415	20	Ditto	Ditto.
1416	40	— Andrews	Near Rangiora, South of Ashley.
1417	39	W. Prebble	Prebbleton, Springs Road.
1418	20	W. Wilson	Salt Water Creek.
1419	50	W. Parish	Harewood Road by Riccarton.
1420	33	J. Benoit	Akaroa, Mount Benoit.
1421	50	F. White	Lincoln and Prebbleton Road.
1422	20	— Brown	Tai Tapu.
1423	250	J. N. Tosswill	Springs Track.
1424	50	W. Prebble	Springs Road, near Prebbleton.
1425	50	P. R. Prebble	Springs Road, Old River Bed.
1426	32	C. E. Fooks	Near Purarekanui.
1427	20	— Armitage	Governor's Bay, Port Lyttelton.
1428	20	Ditto	Ditto.
1429	20	— Burke	Lower Lincoln Road.
1430	20	A. R. Creyke	Springs Road, near Prebbleton.
1431	32	Ditto	Lincoln and Prebbleton Road.
1432	379A2R	— Steward	Tai Tapu, Lower Lincoln Road.
1433	20	— Rhodes	Tai Tapu, Ellesmere Junction Road.
1434	20	— Howard	Adjoining Township, Salt Water Creek.
1435	158	— Stewart	Near Bridge, Ellesmere Junction Road.
1436	40	P. Torlesse	Northbrook, Rangiora.
1437	20	C. O. Torlesse	Rangiora Swamp, Rangiora direct Road.
1438	51	Ditto	West of Northbrook, Rangiora.
1439	44	T. Cass	Rangiora Swamp, Ashley and Kaiapoi Road.
1440	20	— Field	South Road, by Weedon's.
1441	20	J. McNeely	River Halswell.
1442	55	— Wilson	North Road, near Old Pah.
1443	20	— Burke	Burke's Bush Road.
1444	20	— Rhodes	Ellesmere Junction Road, Tai Tapu.
1445	11	R. L. Higgins	Kaiapoi Island.
1446	76	— Hunt	Rangiora direct Road.
1447	40	— Rhodes	Lower Lincoln Road, near Lake.
1448	20	E. Dobson	Sumner.
1449	1R	Ditto	Sumner, between the two Roads.
1450	20	H. Meyer	Waimatamata Bush.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1451	20	— Boleyn	Little Akaroa.
1452	28	— Stewart	Cooper's Knobs.
1453	20	— Rossiter	Springs Road and South Road.
1454	20	— Niermier	Oxford and Rangiora Road.
1455	328	— Crawford	Salt Water Creek.
1456	35	— Lainé	Avon and Purarekanui Canal Reserve.
1457	63	H. Buchanan	Between Ikoraki and Magnet Bay.
1458	20	J. Sinclair	Pigeon Bay.
1459
1460	120	— Bannatyne	Purarekanui, near Bottle Lake.
1461	57	Ditto	Near Rangiora, Ashley and Kaiapoi Road.
1462	160	Ditto	Ditto.
1463	150	— Chapman	North Road, 7th mile.
1464	355	— Bannatyne	River Cam and Rangiora Road.
1465	20	G. Cooper	Head of Bay, Port Lyttelton.
1466	20	Ditto	Ditto.
1467	20	Ditto	Ditto.
1468	20	— Thacker	Okain's Bay.
1469	25	— Thomson	Buchanan's Road.
1470	25	— Rapley	Near Templers, Coringa.
1471	25	W. Wilson	Between Road and River Courtenay.
1472	100	J. Palmer	Adjoining Purarekanui and Canal Reserve.
1473	210	— Bannatyne	Purarekanui, near Bottle Lake.
1474	78	J. Wilson	Buchanan's Road.
1475	54	J. Chalmers	Salt Water Creek.
1476	20	— Packwood	New North Road, Kaiapoi.
1477	100	W. D. Drurey	Avon and Purarekanui Canal Reserve.
1478	35	— Prebble	Prebbleton.
1479	45	— Bannatyne	Purarekanui.
1480	50	— Tosswill	River Bed, Springs Road.
1481	20	Ditto	Prebbleton.
1482	50	— Hodgson	Harewood Road by Riccarton.
1483	200	W. Tod	Ellesmere Junction Road.
1484	26	— Chalmers	Salt Water Creek.
1485	30	— Finch	North Road, near Old Pah.
1486	30	— Bell	North of Rangiora.
1487	10	— Barker	Near C. 6, Halswell.
1488	35	— Tosswill	Springs Road, Prebbleton.
1489	20	J. Grubb	Pigeon Bay.
1490	24	J. Wilson	Near Racecourse.
1491	62	— Mocatta	At Kaiapoi, East of Native Reserve.
1492	2A 2R	— Gebbie	Head of Gebbie's Bay.
1493	25	— Dawson	Near Dawson's.
1494	20	C. R. Shaw	Charteris Bay, East side.
1495	20	— Tourell	Kaiapoi Branch of North Road.
1496	51	— Creyke	Lincoln and Prebbleton Road.
1497	32	Ditto	Springs Road, near Prebbleton.
1498	20	Ditto	Lincoln and Prebbleton Road.
1499	42	Wright & Murray . .	Old River Bed, Halswell.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1500	21	— Duffell	Between the Ohoka Streams.
1501	50	W. Smith	North of Oxford and Rangiora Road.
1502	40	Hall, Kennaway, & Delamaine	Alford Forest, near Ashburton.
1503	20	— Rossiter	Springs Road, Old River Bed.
1504	100	De Bourbel & Birch .	Harewood Forest.
1505	160	R. Stokes	Oxford and Rangiora Road.
1506	70	Ditto	North of Oxford and Rangiora Road.
1507	31	Ditto	Oxford and Rangiora Road.
1508	89	Ditto	Ditto.
1509	100	— Hood	Near Templers, Coringa.
1510	40	Ditto	Old River Bed, Halswell Junction Road.
1511	100	E. Jollie	Old River Bed, Halswell Junction.
1512	45	— Dampier	North Road and Salt Water Creek.
1513	20	— Froggatt	Near Templers, Coringa.
1514	30	G. W. Marshall	Pigeon Bay.
1515	20	— Harper	Malvern Hills, Knight's Bush.
1516	275	— Steward	Island at Kaiapoi, Rowe's Ford.
1517	170	Ditto	Lower Lincoln Road, near Lake.
1518	20	— Marshall	Pigeon Bay, South of 664.
1519	20	Ditto	Ditto.
1520	23	Crouch & Webb	Ditto.
1521	24	— Moore	Charteris Bay.
1522	75	E. Hay	Pigeon Bay.
1523	20	— Sunkell	German Bay, Akaroa.
1524	64	H. F. Gray	Near Templers, Coringa.
1525	136	Ditto	Ditto.
1526	20	G. H. Moore	At Waipara, Waitohi.
1527	32	R. Chapman	North Road.
1528	30	— Ruddenklau	Near Rangiora.
1529	20	— Belfield	Timaru.
1530	27	— Raven	North Road, North of Native Reserve.
1531	23	— Gray	Near Templers, Coringa.
1532	400	Ditto	Lincoln and Prebbleton Road.
1533	20	— Palmer	North Road, Salt Water Creek.
1534	20	J. Ward	Junction of South Road and Springs Road.
1535	184	— Rhodes	Lower Lincoln Road, near Lake.
1536	20	Ditto	North of B. Peak.
1537	20	— Pattison	Harewood Forest.
1538	75	— Johnstone	On the Rangiora direct Road.
1539	50	P. Martin	Oxford and Rangiora Road.
1540	50	— Chisnall	Rangiora Direct Road and Swamp.
1541	25	— Rhodes	Arowenua, Forks of the Opihi.
1542	20	A. Lean	2 miles North of Watt's Hut, Alford Forest.
1543	20	— Kennedy	Port Levy.
1544	20	G. Field	Ditto.
1545	20	J. Smith	Kowai River, Leithfield.
1546	28	— Burton	Prebbleton Road.

75003

REFERENCE DEPT.
CANTERBURY PUBLIC
LIBRARY

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1547	20	K. E. Espie	At Timaru.
1548	20	— Fitz-Gerald. . . .	Ellesmere Junction Road.
1549	50	E. Hay	Pigeon Bay Valley.
1550	20	— Ditto	Burke's Pass, McKenzie Country.
1551	20	— Marshall	Pigeon Bay.
1552	20	— Ditto	— Ditto.
1553	20	— Birdling	Waikoka, Lake Ellesmere.
1554	20	— Ditto	— Ditto.
1555	20	M. Barton	Pigeon Bay.
1556	25	— Caton	On 2nd Bay from Sea, from Mouth of Wairewa.
1557	50	E. Hay	Pigeon Bay Valley.
1558
1559	80	— Deans	Malvern Hills.
1560	20	— Rhodes	Harewood Forest.
1561	30	— Ditto	— Ditto.
1562	20	— Young	Between Rangiora Road and Cam.
1563	20	— Wilson	Kaiapoi Island, Bridge Road.
1564	20	— Ditto	— Ditto.
1565
1566	3r 24r	— Stoddart	Sandstone Island, near Quail Island.
1567	20	— Hamilton	Rangiora Swamp, on Boys' Branch Road.
1568	25	— Godley	— Ditto.
1569	25	— Ditto	— Ditto.
1570	20	Flutey & Co.	Okain's Bay.
1571	20	— Watson	Island in Lake Pukaki.
1572	50	— Aynsley	Kaiapoi, Clifford Road.
1573	50	— Banks	— Ditto.
1574	20	— Head	Between Fisherman's Bay and Flea Point.
1575	20	— Wilkin	Harewood Forest.
1576	30	— Robert	Akaroa, Manuka Fork, Aylmer's Valley.
1577	45	— Creyke	Springs Road, near Prebbleton.
1578	28	— Rhodes	Rangiora Swamp.
1579	120	— Ditto	Rangiora Swamp, Ashley and Kaiapoi Road.
1580	20	— Ditto	Near Rangiora and Kaiapoi Road.
1581	20	— Taylor	Springs Road, Old River Bed.
1582	20	— Ditto	Springs Road, near River Bed.
1583	35	— Mocatta	Oxford and Rangiora Road.
1584	20	C. B. Fooks	Canal Reserve, Purarekanui.
1585	70	— Coote	Rangiora Swamp.
1586	194	— Rhodes	— Ditto.
1587	9	— Shaw	Charteris Bay.
1588	20	C. E. Fooks	Avon and Purarekanui Canal Reserve.
1589	20	— Heyward	Harewood Forest.
1590	30	— Ditto	— Ditto.
1591	20	D. Graham	Easedalenook, Big Bush.
1592	20	— Barker	Near Lower Lincoln Road, foot of Hills.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1593	31	— Barker	Near Lower Lincoln Road, foot of Hills.
1594	32	— Ditto	— Ditto.
1595	1	— Dawson	Prebbleton.
1596	5	— Wilkin	Tai Tapu.
1597	25	A. E. White	Akaroa, Head of Bay.
1598	25	W. Travis	Salt Water Creek.
1599	100	— Stafford	Back of Papanui.
1600	67	— Ditto	West of North Road.
1601	20	— Barker	Between Harewood Road and Wairerapa.
1602	30	S. Shrimpton	Rangiora Swamp Road.
1603	Included in 1333.
1604	70	— Coote	Avon and Purarekanui Canal Reserve.
1605	30	— Barwell	Road to Selwyn and South Road.
1606	30	— Wilkin	Timaru, adjoining the Town.
1607	20	— Ditto	— Ditto.
1608	100	— Rhodes	Rangiora Swamp.
1609	22	— Ditto	Deviation of North Road, Kaiapoi.
1610	70	— Ditto	Clifford Road, Kaiapoi.
1611	70	— Ditto	— Ditto.
1612	60	— Hort	Oxford and Rangiora Road.
1613	25	— Hamilton	Rangiora Main Drain.
1614	20	— Fooks	South of Purarekanui.
1615	100	— Higgins	Near Ohoka Bush.
1616	100	— Murphy	Main Drain, Rangiora Swamp.
1617	50	— Godley	Rangiora and Kaiapoi direct Road.
1618	50	— Ditto	— Ditto.
1619	25	— Rhodes	Church Gully, Port Lyttelton.
1620	30	— Ditto	Rangiora Swamp, River Cam.
1621	13½	— Attwood	Rangiora Swamp, Main Drain.
1622	40	— Rudd	River Avon, Kerr's Run.
1623	30	— Brandon	Rangiora, adjoining Cemetery Reserve.
1624	35	— Bishop	Harewood Road by Riccarton.
1625	20	— Paget	Harewood Forest.
1626	20	— Purvis	— Ditto.
1627	20	— Ward	Rangiora and South Bank of Ashley.
1628	20	— Oldridge	Laverick's Bay, Banks Peninsula.
1629	30	B. W. Dudley	Rangiora Swamp.
1630	35	— Dilloway	Junction of South Road and Springs Road.
1631	50	— Morrison	Oxford and Rangiora Road.
1632	25	— Heaphy	Prebbleton and Kaiapoi Junction Road.
1633	25	— Ditto	— Ditto.
1634	20	Packwood & Spencer	New North Road, Kaiapoi.
1635	29	— Waeckerle	Akaroa, Mill Valley.
1636	74	— Pannet	Mandeville District, North of Native Reserve.
1637	19	— Daly	Lincoln Road, near Gravel Pit, 5th mile.
1638	20	— Kerr	River Avon, Kerr's Run.
1639	20	— Ditto	— Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1640	50	— Rhodes	Rangiora Swamp.
1641	20	— Field	Road to Selwyn and South Road.
1642	20	— Ward	North Road, near Rangiora.
1643	20	— Roberts	At Akaroa, Aylmer's Valley.
1644	30	— Wormald	Ellesmera Road, by Dawson's.
1645	247	— Torlesse	Rangiora Swamp.
1646	20	J. Bennett	Little Akaroa Bay.
1647	20	— Bennett	Ditto.
1648	20	— Hempleman	Akaroa, Grehan Road.
1649	20	— Manson	Governor's Bay, Port Lyttelton.
1650	30	— Rhodes	Little River Road.
1651	52	Ditto	Ditto.
1652	40	Ditto	Timaru.
1653	25	— Pawson	Head of Bay, Akaroa.
1654	50	— Morell	Forks of Cam.
1655	22	— Brooks	West of Native Reserve, Rangiora.
1656	4	— Wilkin	River Avon, near Slaughter House.
1657	20	— Shepherd	Long Look-Out Spur.
1658	30	— McIntosh	Ditto.
1659	50	— Dilloway	South Road, near Racecourse.
1660	20	J. T. Brown	Prebbleton Road.
1661	20	H. J. Le Cren	At Arowenua.
1662	20	— Henry	North Branch of Weka, North Road.
1663	20	— Cholmondely	Manuka Range, Port Levy.
1664	20	Ditto	Ditto.
1665	20	Ditto	Ditto.
1666	20	Ditto	Port Levy.
1667	20	Ditto	Near Junction of Akaroa Road, Port Levy.
1668	
1669	
1670	20	Walker & Mills	Harewood Forest.
1671	20	— Parsons	Governor's Bay, Port Lyttelton.
1672	50	— Morell	Rangiora direct Road.
1673	50	— Tischmarsh	Ditto.
1674	20	— Daly	Junction of South Road and Springs Track.
1675	20	— Manson	Governor's Bay, Port Lyttelton.
1676	29	— Rossiter	Springs Road and South Road.
1677	31	Ditto	South Road, near Racecourse.
1678	18	— Brookes	Forks of Cam.
1679	25	— Kloike	Oxford and Rangiora Road.
1680	47	— Dawson	South Road, Old River Bed.
1681	24	— Dransfield	Avon and Purarekanui Canal Reserve.
1682	76	Ditto	Ditto.
1683	20	— Hurley	Laverick's Bay.
1684	20	— Ward	Near Rangiora, South of Ashley.
1685	100	— Hurrell	Near Ohoka Main Drain.
1686	50	— Rossiter	South Road, near Racecourse.
1687	27	— Wright	Harewood Forest.
1688	65	A. Shelley	South Road, near Racecourse.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1689	20	H. Cane	Timaru.
1690	29	— Cabot	Ditto.
1691	20	— Langdon	Ohoka Bush, Kaiapoi.
1692	20	— Wilkinson	River Avon, Kerr's Run.
1693	50	— Le Fleming	Rangiora Swamp, Junction of Main Drain and direct Road.
1694	22	— Threlkeld	Rangiora Swamp Main Drain.
1695	78	Ditto	Ditto.
1696	2	— Prince	Near Rangiora.
1697	20	— Rhodes	Harewood Forest.
1698	20	Ditto	Ditto.
1699	20	Ditto	Ditto.
1700	39	Ditto	Timaru, Otipua Creek.
1701	36	Ditto	Timaru, between New and Old Roads.
1702	20	Ditto	Timaru, Patiti Point.
1703	40	Ditto	Timaru.
1704	35	— Sinclair	Pigeon Bay.
1705	25	— Fisher	Avon and Purarekanui Canal Reserve.
1706	36	Ditto	Timaru, on Otipua Lake.
1707	200	— Dixon	North Bank Waimakariri, Eyre Swamp.
1708	30	Wills & Marsh	Harewood Forest.
1709	20	— Dixon	Ditto.
1710	25	Ditto	Akaroa, Balgueri Valley.
1711	28	— Kerr	River Avon, Kerr's Run.
1712	20	— Fitz-Gerald	Ellesmere Junction Road.
1713	30	— Hooper	Dyer's Pass.
1714	20	— Galletly	Fendall Town Road.
1715	20	— Fooks	Purarekanui, near Canal Reserve.
1716	20	Webb, Hurley, Flutey, & Mason	Okain's Bay.
1717	20	W. E. Harris	Ditto.
1718	100	— Jones	Rangiora Swamp.
1719	37	Ditto	Ditto.
1720	20	— Daly	Near Gravel Pit, Springs Road, 5th mile.
1721	50	— Watt	Timaru.
1722	20	— Allan	Pigeon Bay.
1723	50	— Johnstone	Harewood Road by Riccarton.
1724	80	— Watt	North of Oxford and Rangiora Road.
1725	35	— Chisnall	Fendall Town Road.
1726	21	— Collins	Between Harewood Road and Wairerapa.
1727	20A 3R	— Stuart	Oxford and Rangiora Road.
1728	33A 3R	Ditto	Ditto.
1729	20	— Kerr	River Avon, Kerr's Run.
1730	50	— Kitson	Timaru.
1731	186	— Creyke	Springs Road.
1732	30	— Rudd	South Bank River Avon, Kerr's Run.
1733	20	— Wilson	Near Hoon Hay.
1734	20	— Tyler	Studholme's Run, No. 54.
1735	25	— White	Akaroa Harbour, Robinson's and German Bays.
1736	20	— Dummill	Near Templer's, Coringa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1737	87	— Wilson	Between Canal Reserve and road round base of hills.
1738	53	— Wilson	Road round base of hills, near Hoon Hay.
1739	20	— Francis & Collier.	River Hook, West of and adjoining Sec. 948.
1740	20	— Bradley & Preston	Charteris Bay.
1741	50	— Healey	Rangiora Swamp.
1742	20	— Prebble	Springs Road, Prebbleton.
1743	35	— Dampier	Salt Water Creek, North of 1025.
1744	25	— Marshall	Ditto.
1745	50	— March	Ditto.
1746	40	— Rossiter	Ditto.
1747	22	— Tisch	Prebbleton and Kaiapoi Junction Road, Waimakariri.
1748	20	De Bourbel & Birch .	Harewood Forest.
1749	30	Ditto	Ditto.
1750	120	Johnstone	Oxford and Harewood Road and River Eyre.
1751	20	Ditto	Junction of Harewood and Oxford and Rangiora Road.
1752	20	— Gresson	Akaroa, Aylmer's Hill.
1753	118	— Rhodes	Lower Lincoln Road.
1754	42	Ditto	Ditto.
1755	59	Ditto	Ditto.
1756	22	— Claney	Salt Water Creek.
1757	20	— Gibson	Timaru.
1758	10	— Thacker	Okain's Bay.
1759	20	— Peacock	Head of Bay Akaroa.
1760	100	— Higgins	Rangiora direct Road.
1761	42	— Murphy	Ditto.
1762	292	Ditto	Rangiora Swamp Main Drain.
1763	49	— Hughes	Akaroa, Robinson's Bay.
1764	55	Ditto	Okain's Bay Road, Akaroa.
1765	40	— Turner	North Road, Kaputone.
1766	33	— Coote	Timaru.
1767	20	— Packer	Raupo Bay, Banks Peninsula.
1768	20	— Holmes	South Road, Old River Bed.
1769	25	— Rhodes	Purau Bay, fronting Charteris Bay Road.
1770	30	Ditto	Purau Bay, fronting Akaroa Road.
1771	25	— Laurence	Bridle Path, East Side.
1772	44	— Rhodes	Purau Bay.
1773	20	— Joyce	South Road, Gravel Pit at 5th mile.
1774	25	— Gebbie	Port Lyttelton, Road to McQueens.
1775	20	Bradley & Preston .	Charteris Bay.
1776	20	Ditto	Ditto.
1777	20	— Walker	Harewood Forest.
1778	420	Smith & Revans . . .	Avon and Purarekanui Canal Reserve.
1779	80	Ditto	North Bank Avon, East Christchurch Road.
1780	20	— Pentecost	Harewood.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1781	20	— Buchanan	Little River.
1782	30	Ditto	Little River, Okute.
1783	40	Ditto	Ditto.
1784	40	— Turner	Near North Road, Kaputone.
1785	35	— Hodgson	South Bank Ashley, near 1270.
1786	20	— Hamilton	Harewood Forest.
1787	25	— Godley	Ditto.
1788	20	— McLellan	Near Kaputone, North Road.
1789	20	— Bennett	Harewood Forest.
1790	20	Ditto	Ditto.
1791	27	— Mollett	South Road, Old River Bed.
1792	35	Ditto	South Road and Lake's Road.
1793	24	— Smith	Lower Lincoln Road, near Lake Ellesmere.
1794	.	.	.
1795	33	— Smith	Lower Lincoln Road, near Lake Ellesmere.
1796	20	— Hadler	Near North Road, Kaputone.
1797	20	W. H. White	Laverick's Bay.
1798	20	Hall & Stericker . .	Timaru District, on Branch of Te Ngawai.
1799	30	— Carter	Harewood Road South, Waimakariri.
1800	50	— Wilkin	East Christchurch Road, River Avon.
1801	50	— Watt	Ditto.
1802	20	— Todd	Harewood Forest.
1803	20	— Terry	Ditto.
1804	20	Perceval & Dunnage .	Bush, West side of a small stream running into Te Ngawai.
1805	33	C. B. Fooks	Cashmere Canal Reserve.
1806	30	— Tourell	Mandeville District, North of Rangiora.
1807	50	— Hales	Harewood Road by Riccarton.
1808	100	— Parkerson	Springs Road, near Prebbleton.
1809	55	— Kitson	Between Lower Lincoln Road and Heathcote.
1810	20	— Johnstone	Harewood Forest.
1811	20	— Hamilton	Ditto.
1812	20	— Tripp	Alford Forest.
1813	20	— Cole	Harewood Forest.
1814	50	— Bowen	Ditto.
1815	20	S. Manson	Charteris Bay.
1816	20	— Keat	Akaroa, Balgueri Valley.
1817	20	— Gebbie	South of the Kaituna Rocks.
1818	20	— Vogel	Bottle Lake Road.
1819	29	— Wylde	Ohoka Road, Kaiapoi.
1820	20	— Weston	East of and near Native Reserve, Kaiapoi.
1821	20	— Wylde	Island, Kaiapoi.
1822	20	— Dransfield	East of Native Reserve, Kaiapoi.
1823	23	— Wylde	Raccourse Road, Kaiapoi.
1824	20	— Studholme	Island, Kaiapoi, Kaikainui Creek.
1825	25	— Hamilton	Harewood Forest.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1826	30	— Hamilton	Harewood Forest.
1827	25	— Godley	Ditto.
1828	20	W. Chisnall	Prebbleton and Kaiapoi Junction Road.
1829	30	Bradley & Preston	Charteris Bay.
1830	20	— Kingdon	Ditto.
1831	20	— Pawson	Head of Akaroa.
1832	20	— Green	Little Akaroa.
1833	20	— Duppa	Island at Salt Water Creek.
1834	20	— Butler	Timaru.
1835	30	— Swayne	Harewood Forest.
1836	20	— Bruce	Ditto.
1837	20	— Thomas	Alford Forest.
1838	40	— Watt	Harewood Forest.
1839	24	— Boys	Ditto.
1840	20	Ditto	Ditto.
1841	20	— Kingdon	Charteris Bay.
1842	30	Preston & Bradley	Ditto.
1843	20	Ditto	South of Charteris Bay.
1844	20	Ditto	Ditto.
1845	20	— Swayne	Harewood Forest.
1846	30	— Browning	Timaru, Woolcombe's Creek.
1847	20	— Tosswill	Springs Road, near Prebbleton.
1848	20	— Burgess	North branch Waimakariri Main Drain.
1849	50	— Dobbs	Mandeville District, Ohoka.
1850	30	— Lloyd	North-west side of Little River.
1851	20	— Dransfield	Island, Kaiapoi, Cherry's Road.
1852	20	Ditto	Kaiapoi, Old Ferry Road.
1853	67	— Tod	Ellesmere Junction Road.
1854	20	— Brookes	Adjoining Cam.
1855	9A : 2R	— Bowen	Lower Lincoln Road, base of hills.
1856	50	— Strange	Bottle Lake Road.
1857	13	— Puckle	Cass' Bay.
1858	25A : 3R	— Daly	Near Gravel Pit, 5th mile, South Road.
1859	21	— Rhodes	Bridle Path.
1860	30	Ditto	Lake Ellesmere, Little River Road.
1861	26	Ditto	Kaituna Island, Ellesmere.
1862	20	Ditto	Upper Gorge of Pareora.
1863	20	Ditto	South of B. Peak, Ahuriri Bush Road.
1864	28	Ditto	Wash Dyke Creek, Timaru.
1865	20	Ditto	North of B. Peak.
1866
1867	20	— Chisnall	Harewood Road by Papanui.
1868	20	— Studholme	Waifate Bush.
1869	20	Ditto	Ditto.
1870	20	Ditto	Ditto.
1871	20	Ditto	Ditto.
1872	20	Ditto	Ditto.
1873	24	A. J. Alport	Pigeon Bay.
1874	20	— Dyer	Governor's Bay, Port Lyttelton.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1875	25	Preston & Bradley	Charteris Bay.
1876	20	— Innes	Waimata Bush.
1877	20	Ditto	Ditto.
1878	20	Ditto	Ditto.
1879	35	— Harman	Lower Lincoln Road, Stone Cave.
1880	190	— Fitz-Gerald	Ellesmere Junction Road.
1881	33	— Macey	Salt Water Creek, adjoining Town.
1882	30	— Minchin	Ellesmere Junction Road Bridge.
1883	26	W. Heyward	Forks of the Cam.
1884	20	J. Heyward	Ditto.
1885	20	A. Stubbs	Buchanan's Road.
1886	75	— Tosswill	Road to Selwyn.
1887	20	E. Hay	Pigeon Bay.
1888	14	— Phillipott	Prebbleton and Kaiapoi Junction Road.
1889	25	J. M. Cookson	Harewood.
1890	25	Ditto	Ditto.
1891	20	— Waitt	Top of Bridle Path.
1892	20	— Peacock	Duvauchelles Bay, Akaroa.
1893	20	— Harris	Okain's Bay.
1894	40	— Threlkeld	Oxford and Ohoka Road, Rangiora Swamp.
1895	20	Nichols, Sims, & Co.	Okain's Bay.
1896	20	— Cameron	South of Town, Salt Water Creek.
1897	20	— Armstrong	Akaroa, German Bay Hill.
1898	30	— Magee	Long Bay.
1899	20	— Armstrong	Akaroa, Long Bay.
1900	25	Ditto	Akaroa, Aylmer's Valley.
1901	20	— Stewart	Ahuriri Bush Road.
1902	30	C. C. Bowen	Harewood Forest.
1903	3R 27P	— Parker	South West of the Town of Akaroa.
1904	50	D. Dunn	Lincoln and Prebbleton Road.
1905	20	A. Cox	Forks of Hae Hae Te Moana.
1906	40	Ditto	North East Bank of Hae Hae Te Moana.
1907	40	Ditto	Geraldine.
1908	35	— Hodgson	South Bank of Ashley.
1909	50	J. D. Hales	Harewood.
1910	20	— Hough	Akaroa Road, Okain's Bay.
1911	20	W. B. Rhodes	Timaru, Otipua.
1912	40	— Rhodes	Harewood Forest.
1913	20	A. C. Barker	Foot of Hills, near Lower Lincoln Road.
1914	24	— Porter	Onuku, Akaroa, Kaik Hill.
1915	30	B. Parkerson	Timaru.
1916	50	— Fowler	Salt Water Creek.
1917	25	— Cook	Harewood.
1918	50	— Topp	Township, Salt Water Creek.
1919	13	— Weston	Akaroa, Aylmer's Valley.
1920	30	— Beckingham	Racecourse, Buchanan's Road.
1921	116	— Lee	East of Kaiapoi Racecourse, New North Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1922	20	— Benoit	German Bay, Akaroa.
1923	20	— Elmer	Harewood.
1924	20	— Mason	Mount Mason Downs (Sheep Wash Creek).
1925	25	— Caton	Wai Rewa, Second Bay.
1926	20	— Finch	Ashley Downs.
1927	20	— Leith	Foot of Mount Grey.
1928	20	— Fuller	Kaiapoi, East of Native Reserve.
1929	40	— Buchanan	Tumble Down Bay, Banks Peninsula.
1930	94	— McMullen	Near Horse-shoe Lagoon, Canal Reserve.
1931	20	— Aylmer	Aylmer's Valley, Akaroa.
1932	20	— Innes	Hawkliff Out Station, Pareora Run.
1933	20	— Ditto	North West of Hawkliff, Pareora Run.
1934	20	— Ditto	North Bank of Otaio, 13 m. from Sea.
1935	30	— Wilson	Heathcote, Foot of Hills.
1936	27	— Johnstone	Harewood.
1937	30	— Ditto	Ditto.
1938	26	— Jenkins	Near the Racecourse, Buchanan's Road.
1939	20	— Knowles	Harewood Forest.
1940	20	— Hight	Buchanan's Road.
1941	25	— Meyer	Harewood Forest.
1942	15	H. Hughes	East Branch Halswell Junction Road.
1943	40	— Legatt	Salt Water Creek.
1944	100	— Macgregor	Hoon Hay Road, South of 1324.
1945	20	— Watson	Mill Valley, Akaroa.
1946	20	— Double	Timaru.
1947	38	— Leuers	Harewood Forest.
1948	80	— Lloyd	South Road, near River Bed.
1949	20	— Caton	Harewood.
1950	100	— Ditto	Rangiora Swamp.
1951	60	— Mangels	Port Levy.
1952	43	— Lucas	Harewood Forest.
1953	20	— Ditto	Salt Water Creek, South Town Boundary.
1954	35	— McMullen	Harewood Forest.
1955	35	— Ditto	Ditto.
1956	20	— Ditto	Ditto.
1957	45	— Ditto	South Bank Ashley, East Side North Road.
1958	20	— Ditto	South Town Boundary, Salt Water Creek.
1959	50	— Ditto	Timaru.
1960	20	E. Hay	Pigeon Bay.
1961	20	— Leith	South Bank Kowai, Leithfield.
1962	20	— Gibbs	Ashley, Salt Water Creek.
1963	20	— Alport	Lyttelton.
1964	20	— Horrell	Harewood Forest.
1965	40	— Ditto	Harewood.
1966	20	— Burke	West of Cass' Peak.
1967	20	— Haylock	Akaroa, Aylmer's Valley.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
1968	20	— Lloyd	At the Head of Salt Water Creek.
1969	96	— Ditto	South Bay, Salt Water Creek.
1970	20	— Douglas	Branch of Kowai, in a Gully running into Main Branch.
1971	20	— Ditto	Branch of Kowai, adjoining 1970.
1972	20	— Marrant	Peel Forest.
1973	25	C. H. Brown	Okain's Bay Road, Akaroa.
1974	25	— Peacock	Ditto.
1975	20	— Dodd	Rangiora Swamp.
1976	20	— Ditto	South of Salt Water Creek Town.
1977	30	F. Jollie	Peel Forest.
1978	100	— Pike	Pike's House on the Waitangi.
1979	31	— Cherry	Between Eyre Swamp and Waimakariri.
1980	25	— Barton	Harewood Forest.
1981	20	— Lucas	West Boundary Salt Water Creek Town.
1982	20	— Ditto	North Bank Ashley, Salt Water Creek.
1983	100	— Hodgson	South Road, near River Bed.
1984	40	— Gould	Salt Water Creek.
1985	20	W. Bowler	Island, Kaiapoi, Bridge Road.
1986	20	J. J. Peacock	Duvauchelles Bay, Akaroa.
1987	20	W. Brookes	River Cam.
1988	20	— Hessel	Oxford and Rangiora Road.
1989	50	— Wormald	Ashley District, Brown's Bridge.
1990	40	— Waitt	South Bank Ashley, Waikuru Creek.
1991	25	C. Bull	South Bank Ashley, East of North Road.
1992	25	H. Bull	Ditto.
A R P.			
1993	4:1:30	D. Todd	Springs Road, Prebbleton.
1994	240	— Macfarlane	Salt Water Creek.
1995	80	— Ditto	Ditto.
1996	50	— Ditto	North Bank Ashley, Upper Sefton Road.
1997	20	— Ditto	Near Mount Karetu, fronting the Karetu.
1998	20	W. B. Rhodes	Timaru, 1½ miles north of 401.
1999	40	— Rhodes	Ditto.
2000	40	— Ditto	On the North of Taitarakihi Creek.
2001	26	— Ditto	Timaru, South of 1529.
2002	20	— Dodd	South Kowai.
2003	20	C. Bull	South Bank Ashley, East of North Road.
2004	20	H. Bull	Ditto.
2005	73	— Rhodes	Gebbie's Pass Road, Port Lyttelton.
2006	30	A. McQueen	McQueen's Valley.
2007	20	— Ditto	Ditto.
2008	20	T. W. Hall	Burke's Pass.
2009	25	— Gould	Salt Water Creek.
2010	60	J. B. Watt	Rangiora Swamp, West of Main Drain.
2011	21	— Ditto	Ditto.
2012	20	F. Jollie	River Orari.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2013	20	— Knowles	Salt Water Creek.
2014	50	G. Lainé	Island of Kaiapoi, Island Road.
2015	50	— Kitson	Near Timaru.
2016	20	— Douglas	Mount Grey, South-west of Section 1971.
2017	20	— Lockhart	Waimatamata Bush.
2018	50	— White	Tancred's and Halswell Road.
2019	50	— Hall	Timaru.
2020	37½	— Sidey	Rangiora Swamp.
2021	20	— Waghorn	Little Akaroa.
2022	20	— Marshman	Gully of Kowai, Mount Grey, Marshman's Road.
2023	30	Ditto	Mount Grey Downs, Marshman's Road.
2024	30	Ditto	Ditto.
2025	30	Ditto	Ditto.
2026	30	Ditto	Ditto.
2027	30	Ditto	Ditto.
2028	30	Ditto	Ditto.
2029	320	Ditto	Ditto.
2030	50	G. Lainé	Island at Kaiapoi, Island Road.
2031	20	— Tosswill	Halswell Junction Road, Old River Bed.
2032	50	— Hepworth	West of Racecourse, Buchanan's Road.
2033	20	Mallock & Walker	Near Mount Mason.
2034	20	Ditto	Ditto.
2035	20	Ditto	Ditto.
2036	20	Ditto	Ditto.
2037	20	Ditto	Ditto.
2038	20	Ditto	Ditto.
2039	20	H. Parkinson	Near Oahoa, Wai Rewa.
2040	20	Ditto	Te Oka Road.
2041	20	Ditto	Kaituna Valley.
2042	20	Ditto	Gully between Oahoa and Ikoraki, Wai Rewa.
2043	20	— Wyatt	Island, Kaiapoi, Island Road.
2044	50	— Dalziell	Fernside Road, near Rangiora.
2045	20	— Wilson	Port Hills, near Dyer's Pass Road.
2046	25	— Hooper	Cashmere.
2047	85	— Wilson	Dyer's Pass Road.
2048	20	— Rhodes	Kaituna.
2049	20	Ditto	Ditto.
2050	20	— Peacock	Okain's Bay Road, Akaroa.
2051	20	H. Lough	Ashley District, North Bank of Ashley, Salt Water Creek.
2052	20	D. Innes	South-west Branch of the Parena.
2053	20	Ditto	Ditto.
2054	27½	— Moorhouse	Ashley District, North Bank of Ashley, Salt Water Creek.
2055	25	— Heaphy	Salt Water Creek.
2056	50	— Dunlop	Mandeville District, Fernside Road.
2057	40	— Waitt	Mandeville District, North of Old Pah, Kaiapoi.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2058	22	— Waitt	Mandeville District, North of Old Pah, Kaiapoi.
2059	30	— Parkinson	Kaituna Valley.
2060	20	— Fisher	Purau Bay, Akaroa Road.
2061	20	A. King	Salt Water Creek.
2062	30	— Cameron	Ditto.
2063	933	— Wilson	Port Hills, Cashmere.
2064	25	— Rhodes	Harewood.
2065	20	— Heney	Mount Peel.
2066	10	C. Hillyard	Rangiora Swamp.
2067	31	— Pitt	Horse-shoe Lagoon, East Christchurch Road.
2068	50	— Kerrison	Near the Racecourse, Buchanan's Road.
2069	20	W. B., R. & G. Rhodes	Lincoln District, Lower Lincoln Road.
2070	20	— Rippingale	South Waimakariri, Harewood Road by Papanui.
2071	20	— Heyward	Harewood Forest.
2072	20	— Lelièvre	Akaroa.
2073	25	W. Tosswill	Road to Selwyn.
2074	60	— Rennie	Prebbleton.
2075	20	R. Mason	Waitohi, Virginia Peak.
2076	20	— Minchin	Ellesmere Junction Road Bridge.
2077	20	C. Jarvis	Lake's Track, Old River Bed.
2078	25	— Duppa	Salt Water Creek, North Road.
2079	20	Ditto	Ditto.
2080	25	Ditto	Ditto.
2081	20	— Massei	Mandeville District, North of Oxford and Rangiora Road.
2082	20	R. H. & G. Rhodes	Harewood Forest.
2083	40	— Ashby	Ashley District, Brown's Bridge.
2084	20	R. Mason	Upper Waitohi, Virginia Peak.
2085	240	Executors of J. Deans	Home Bush Station, Malvern Hills.
2086	94	Ditto	Ditto.
2087	44	Ditto	Ditto.
2088	20	Wright & Lucas	Saddle between Wright and Lucas'.
2089	20	James Wright	Near Onuku, Akaroa.
2090	20	Claus Mehrtens	Harewood Forest.
2091	65	J. D. Hales	Harewood Road by Riccarton.
2092	25	Chapman & Fereday	Above Wilson's.
2093	50	R. J. P. Fleming	Port Levy.
2094	20	J. B. Watt	Timaru, Wash-Dyke Creek.
2095	50	J. Denman	South Road, Old River Bed.
2096	20	— Pemberton	Salt Water Creek, North boundary of Town.
2097	50	— Milner	Harewood Road by Riccarton.
2098	43	— Gould	Island, Kaiapoi, Kaikainui Creek.
2099	20	H. C. Young	Waipara District, Young's Buildings.
2100	20	Bradley & Preston	Charteris Bay.
2101	20	Ditto	Ditto.
2102	20	— Turton	North of the Mouth of the Ashburton.
2103	20	M. Gebbie	McQueen's Valley.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2104	20	M. Gebbie	McQueen's Valley.
2105	23	A. C. Barker	Island, Kaiapoi, Bridge Road.
2106	50	— Ladbrook	Lincoln and Prebbleton Road.
2107	50	— Ditto	Ditto.
2108	50	— Ditto	Ditto.
2109	30	Robert Day	Ditto.
2110	20	— McQueen	McQueen's Valley.
2111	20	— Ditto	Archie's Spur Road, Lake Ellesmere, N.E.
2112	20	— Daly	Ashley District, near Salt Water Creek.
2113	20	— Denman	Lake's Road, near Racecourse.
2114	20	— Peacock	Robinson's Bay, Akaroa.
2115	20	— Phillips	Heathcote, road round foot of hills.
2116	30	— Ditto	Ditto.
2117	1A. 1B.	— Higgins	Near Kaiapoi, Junction of the Ohoka Stream.
2118	20	— Welch	German Bay, Akaroa.
2119	20	J. Wilson	Big Bush, Easedalenook.
2120	20	— Pollard	Waimatamate Bush.
2121	20	— Thacker	Harewood Road by Riccarton.
2122	20	— Barton	Okain's Bay.
2123	20	— Rhodes	Near Timaru, between Old and New Roads.
2124	20	— Ditto	Near Timaru, North of Taitarakahi Stream.
2125	25	— Ditto	Near Timaru, between Old and New Roads.
2126	20	— Turner	South Waimakariri, Harewood Road by Papanui.
2127	50	— Philpott	Ditto.
2128	25	— Ladbrook	Lincoln and Prebbleton Road.
2129	20	— Turner	Near Long Look-Out Point.
2130	20	— Harvey	Near Hoon Hay.
2131	20	— Walton	At Harewood Forest.
2132	20	— Rae	Near Peel Forest, adjoining Mr. Jollie's Section.
2133	20	— Boys	At Harewood Forest.
2134	30	— Coup	Mandeville District, Manuka Road.
2135	28	— Richards	Road Round Foot of Hills, Heathcote.
2136	20	— Stanley	Harewood Road, South Waimakariri.
2137	20	— Beetham	Salt Water Creek, West of Town.
2138	20	— Williamson	Easedalenook, Big Bush.
2139	25	— Holland	Near Timaru.
2140	40	— Coup	Island of Kaiapoi, West End.
2141	20	— Horrell	Mandeville District, East of Native Reserve.
2142	20	— White	Purarekanui.
2143	21	— Turner	Ditto.
2144	20	— Gebbie	Near Gebbie's Flat, Port Lyttelton.
2145	20	— Ditto	Lake Ellesmere, near Gebbie's Pass Road.
2146	20	— Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2147	22	— Latter	Dyer's Pass Road, adjoining Reserve.
2148	20	— Shrewes	Waimatamate Bush.
2149	20	— Rhodes	Near Timaru, between New South Road and Tommy's Lagoon.
2150	30	— Marshall	Mount Grey Road, Ashley District.
2151	20	J. Benoit	Akaroa, South of Le Bon's Bay Road.
2152	20	— Haylock	Akaroa, Onuku.
2153	20	C. E. Fooks	Avon and Purarekanui Canal Reserve.
2154	50	J. D. Hales	Rangiora Swamp.
2155	20	P. Kerr	River Avon, Kerr's Run.
2156	20	— Rhodes	Maori Garden, Purau Creek.
2157	20	— Ditto	Purau Bay.
2158	20	— Gould	Rangiora Swamp, Main Drain.
2159	224	Fitzgerald, Cox & Co.	Springs Station.
2160	20	— Ditto	Alford Forest.
2161	30	A. Beetham	Harewood.
2162	20	— Lance	Mount Milo, Tommy's Creek.
2163	50	— Fawcett	Mount Grey Track, Old River Bed.
2164	20	C. E. Fooks	Avon and Purarekanui Canal Reserve.
2165	20	W. Magee	Akaroa, below Onuku.
2166	20	W. Boag	Near Head of Wairerapa.
2167	20	J. Cameron	Ashley District, Salt Water Creek.
2168	20	C. E. Fooks	Avon and Purarekanui Canal Reserve.
2169	20	{ Kennaway & Dela- maine }	{ Burke's Pass, Opu.
2170	25	— Wilson	South of Buchanan's Road.
2171	20	— Holmes	Waimatamate Bush.
2172	22	C. B. Robinson	German Bay, Akaroa.
2173	20	T. Parr	Near Head of Wairerapa.
2174	20	— Ditto	Ditto.
2175	25	T. Tebbles	Kaituna Valley.
2176	7½	— Mealing	Bottom of Old River Bed, Halswell.
2177			
2178			
2179			
2180			
2181			
2182	242	J. B. Watt	Lincoln and Prebbleton Road.
2183			
2184			
2185			
2186			
2187	20	E. J. Gould	Mandeville District, Upper Ashley Road, West of Rangiora.
2188	30	A. Cox	Near Waihi Bush.
2189	20	— Wilson	Kaiapoi Island, Bridge Road.
2190	20	— Barker	Kaiapoi Island, Rowe's Ford.
2191	20	— Studholme	Kaiapoi Island, Island Road.
2192	24	— T. Parr	Near Head of Wairerapa.
2193	40	G. Gould	Little River, Hukututateroa.
2194	1A 2B	— Tisch	Kaputone Creek.
2195	20	— Thomson	Southward of Waihi Bush.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2196	20	— Foulger	Near Templer's P. R., Waimakariri.
2197	50	— Templer	South Waimakariri, near Harewood Road.
2198	20	— Gould	Wai Rewa, North West of Native Reserve.
2199	40	Ditto	Ditto.
2200	31	A. Barker	West of Papanui.
2201	38	Ditto	Near Head of Wairarepa.
2202	20	Ditto	Between Fendall Town Road and Harewood Road.
2203			
2204			
2205	30	E. W. Stafford . . .	West of Racecourse, Buchanan's Road.
2206	50	Ditto	Buchanan's Road, near River Bed.
2207	25	T. Cass	Near Waihi.
2208	20	A. Barker	Kaiapoi Island, Bridge Road.
2209	20	J. Barker	Harewood Road by Papanui.
2210	20	E. Hay	Pigeon Bay.
2211	20	R. & G. Rhodes . . .	Purau Bay.
2212	63	Ditto	Timaru.
2213	23	J. Trice	Halswell.
2214	50	A. C. Barker	Between Fendall Town Road and Harewood Road.
2215			Included in Section 2214.
2216	20	— Coleman	Timaru.
2217	25	— French	Oxford and Rangiora Road.
2218	30	— Gould	Kaiapoi Island, Kaikainui Creek.
2219	24	— Barker	Between Harewood Road and Wairarepa.
2220	65	— Clist	Mandeville District, Oxford and Ohoka Road.
2221	25	— Rhodes	Purau Bay.
2222	20	Ditto	Ditto.
2223	27	— Fitzgerald	Near Springs, Lincoln.
2224			
2225			Appropriated for Registration.
2226			
2227			Appropriated for Ditto.
2228			
2229	25	— Gilbert	Near Church Bush, River Cam.
2230	20	F. Thompson	Hoon Hay.
2231	20	Ditto	Ditto.
2232	20	— Hewlings	Raukapuka.
2233	25	— Witchell	4th mile, Purau and Akaroa Road, Banks Peninsula.
2234	20	G. A. E. Ross	Knights' Bush, Rocky Hill.
2235	50	— Marshall	Templer's Run.
2236	20	— O'Keefe	Makikihi River, South Road.
2237	20	— Denne	Maddison's Road.
2238			Appropriated for Registration.
2239	25	S. Heyward	Little River.
2240	45	W. Travis	Little River, North East of Native Reserve.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2241	60	— Helms	Ellesmere Road, by Dawson's.
2242	30	— Denne	North East of Native Reserve, Little River.
2243	20	Ditto	North of Native Reserve, Little River.
2244	20	— Rhodes	Tai Tapu, Ellesmere Junction Road.
2245	20	E. Jollie	Talbot Forest.
2246	20	— Thompson	Near Prebbles.
2247	20	J. Wilson	Bridge Road, Island, Kaiapoi.
2248	35	R. Prebble	Tai Tapu, near Prebbles.
2249	20	— Gebbie	Lake Ellesmere, near Gebbie's Pass Road.
2250	30	— Harrison	Little River, North West of Native Reserve.
2251	60	— Rhodes	Near Brown's Bridge, Ashley District.
2252	20	— Clough	Alford Forest.
2253	20	A. Cox	Geraldine.
2254	20	Ditto	Waihi.
2255	20	Ditto	Ditto.
2256	21	— Fooks	Canal Reserve, Avon and Purarekanui.
2257	20	— Everest	South West of Halswell.
2258	28	J. Wilson	Kaiapoi, Bridge Road.
2259	23	Ditto	Ditto.
2260	20	Ditto	Ditto.
2261	100	— Hales	Ashley District, near Salt Water Creek.
2262	40	— Prebble	Near Prebbleton.
2263	31	— Price	Price's Valley, Lake Ellesmere.
2264	20	Ditto	Ditto.
2265	20	— Davis	Pigeon Bay.
2266	20	Ditto	Ditto.
2267	30	— Jackson	Near Ohoka.
2268	38	— Heinemann	Kaiapoi Swamp.
2269	22	J. Wilson	Kaiapoi Island, Bridge Road.
2270	20	Ditto	Ditto.
2271	20	R. V. Hamilton	Ditto.
2272	20	A. C. Barker	Ditto.
2273			
2274	30	W. Birdling	Waikoka, Lake Ellesmere.
2275	20	Ditto	Ditto.
2276	20	— Dawson	Near Dawson's.
2277	20	M. J. Burke	Tai Tapu, West Bank.
2278	15	— Thompson	North Bank of Ashley, Salt Water Creek.
2279	25	— Rhodes	Kaituna Spur Road.
2280	20	J. C. Wilson	Cashmere.
2281	40	— Cooper	Between Duvauchelles and Robinson's Bays, Akaroa.
2282	234	— McClymont	Timaru.
2283	20	— Dawson	Near Dawson's.
2284	20	— Gebbie	Gebbie's Flat, Port Lyttelton.
2285	40	C. B. Robinson	Wainui, Akaroa.
2286	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2287	35	C. B. Robinson . . .	Wainui, Akaroa.
2288	30	G. Armstrong . . .	Ditto.
2289	20	Ditto . . .	Ditto.
2290	20	Ditto . . .	German Bay Hill, Akaroa.
2291	20	— Rhodes . . .	Wainui, Akaroa.
2292	50	Ditto . . .	Ditto.
2293	20	— Polhill . . .	North Road.
2294	34	— Johnstone . . .	Salt Water Creek, North Road.
2295	50	— Wilson . . .	Ashley District, near Brown's Bridge.
2296	40	— Greenwood . . .	Long Look Out Point, Banks Peninsula.
2297	40	— Wallis . . .	Old River Bed, between Templer's and McLean's.
2298	20	— Barker . . .	River Avon, East Christchurch Road.
2299	20	— Deirs . . .	Ashley District, nearly opposite Brown's Bridge.
2300	20	— Gillespie . . .	Pigeon Bay.
2301	20	Ditto . . .	Ditto.
2302	40	— Le Cren . . .	Timaru.
2303	20	— Brooker . . .	North Bank Avon, East Christchurch Road.
2304	25	— Denman . . .	Little River, adjoining Native Reserve.
2305	20	— Woodman . . .	North of Sefton.
2306	40	Polhill & Palmer . . .	South Side Brown's Bridge.
2307	20	Ditto . . .	North Side Brown's Bridge.
2308
2309	30	— Going . . .	North of Sefton, Salt Water Creek.
2310	27	Ditto . . .	Tai Tapu.
2311	20	— White . . .	Pigeon Bay.
2312	40	— Threlkeld . . .	Rangiora Swamp, Oxford and Ohoka Road.
2313	20	— Jackson . . .	Mandeville District, near Ohoka.
2314	20	— Thacker . . .	Okain's Bay.
2315	20	— B. W. Jones . . .	Waimatamate Bush.
2316	20	Tripp & Acland . . .	Alford Forest.
2317	20	J. Smith . . .	Easedalenook, Big Bush.
2318	1A 2R	— Ruddenklau . . .	Eyre Main Drain, Mandeville District.
2319	20	H. A. Knight . . .	Motukaika, Pareora.
2320	40	A. Rose . . .	North Bank Ashley.
2321	50	— Curlett . . .	Lincoln and Prebbleton Road.
2322	200	— Hiatt . . .	Adjoining Marshman's, Ashley District.
2323	50	Ditto . . .	Near Brown's Bridge, Ashley District.
2324	60	Leah Hill . . .	Kaiapoi Island, Island Road.
2325	..	Appropriated for Section in Duvauchelles Bay, Akaroa.	
2326	..	Ditto.	Ditto.
2327	..	Ditto.	Ditto.
2328	20	— Buchanan . . .	Little River, South Side.
2329	20	Ditto . . .	Little River, South Branch.
2330	40	Ditto . . .	Wai Rewa, South Branch.
2331	50	— Le Cren . . .	Otipua Creek, Timaru.
2332	12	— Ollivier . . .	Rangiora Road.
2333	20	W. Scarf . . .	Timaru.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2334	20	R. Scarf	Timaru.
2335	20	H. J. C. Christchurch	Ditto.
2336	50	— Hall	Timaru (Tai Tarakihi).
2337	30	W. Dearsley	Ellesmere Road, by Dawson's.
2338	24	J. Dearsley	Prebbleton Road.
2339	23	— Dearsley	Ellesmere Road, by Dawson's.
2340	30	R. Wormald	Ditto.
2341	20	Ditto	Ditto.
2342	50	— Buchanan	Buchanan's Road.
2343	59	— Templer	Ditto.
2344	50	— Tosswill	Road to Selwyn.
2345	100	E. Gray	Timaru.
2346	20	— Chapman	Cust Island, Oxford.
2347	219	J. Wilson	Bridge Road, Kaiapoi Island.
2348	22	— Wagner	Terrace Road, Ashley District.
2349	42	— Barker	Island, Kaiapoi, Rowe's Ford.
2350	50	— Bean	Lincoln and Prebbleton Road.
2351	25	T. Cabot	Timaru, Otipua Creek.
2352	See 2343.
2353	22	— Hanneman	Mandeville, Rangiora Swamp.
2354	50	— Harrington	Prebbleton and Kaiapoi Junction Road.
2355	20	— Butler	Near Sefton, Salt Water Creek.
2356	20	— Vernon	Easedalenook Bush.
2357	20	— Westenra	Ditto.
2358
2359
2360	20	— Barker	Wairerapa.
2361	20	— Smith	South East of Gebbie's Flat.
2362	20	— Creyke	Easedalenook, Big Bush.
2363	50	— Buchanan	Christchurch District.
2364	50	E. M. Templer	Coal Track.
2365	16A 3R	— Page	Harewood Road and Lower Waimakariri Road.
2366	20	— Harper	Slovens Creek, Upper Waimakariri.
2367	5	F. Banks	Near Timaru Cemetery.
2368	20	— Evans	Ashley District, near Brown's Bridge.
2369	20	— Jones	Ashley District, Terrace Road.
2370	30	G. Armstrong	Wainui, Akaroa.
2371	20	Ditto	Ditto.
2372	20	— Gillespie	Pigeon Bay Valley.
2373	30	— Stanley	Near Head of Wairerapa.
2374	50	— Gebbie	Lake Ellesmere, McQueen's Valley.
2375	20	Ditto	Gebbie's Flat, Port Lyttelton.
2376	20	— Kenrick	Harewood Forest.
2377	20	Ditto	Ditto.
2378	20	— Neill	Pigeon Bay Valley.
2379	37	— Bowler	Kaiapoi Island, North Road.
2380	33	Ditto	Ditto.
2381	25	Ditto	Ditto.
2382	17	— Barker	West of Papanui Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2383	24	— Barker	Kaiapoi Island, Bridge Road.
2384	65	— Ditto	Ditto.
2385	79	— Bowler	Kaiapoi Island, North Road.
2386	80	— Ditto	Kaiapoi Island, Bridge Road.
2387	11	— Parish	Kaiapoi Island.
2388	32	— Benoit	German Bay, Akaroa.
2389	30	— W. K. Macdonald .	Near Geraldine.
2390	40	— Deane	Easedalenook, Big Bush.
2391	20	— Lance	Waipara District.
2392	33	— Fooks	Avon and Purarekanui Canal Reserve.
2393	20	— Kenrick	Harewood Forest.
2394	30	Free, Brothers	River Avon, East Christchurch Road.
2395	50	J. Swellie	Ashley District, Terrace Road.
2396	50	McAdam	Ditto.
2397	20	Lee, Brothers	Kaiapoi, Clifford Road.
2398	20	— Ditto	Ditto.
2399	32	— Hart	McQueens Spur Road, Lake Ellesmere.
2400	25	— Denham	Ashley District, Terrace Road.
2401	20	P. Bernard	Akaroa, Barry's Bay.
2402	20	J. Norris	Le Bon's Bay.
2403	20	— Holstein	Ditto.
2404	58A 1R	— Stoddart	Diamond Harbour, Port Lyttleton.
2405	19A 2R	— Kenrick	Harewood Forest.
2406	20	— Ashworth	Pigeon Bay.
2407	23	— Rhodes	Otipua Creek, Timaru.
2408	27	E. Sinclair	Pigeon Bay.
2409	47	Lee, Brothers	Kaiapoi, Clifford Road.
2410
2411	38	— Barrett	Between Tai Tapu and Railway.
2412	60	— Wright	North of Ashley, Mount Grey Downs.
2413	50	E. W. Stafford	Island, Kaiapoi, Island Road.
2414	40	J. H. Moore	Ashley District, Terrace Road.
2415	40	Alfred Boys	Harewood.
2416	56	— Ditto	Mandeville District, North Bank of Waimakariri.
2417	40	E. W. Stafford	Harewood.
2418	42	— Walls	Ashley District, Terrace Road.
2419	50	— Burns	Upper Sefton Road, Ashley.
2420	20	E. Edgar	Ditto.
2421	50	— Stafford	Terrace Road, near Brown's Bridge.
2422	50	— Ditto	North West of Sefton.
2423	27	— Thompson	Near Dawson's.
2424	23	— Ditto	Near Prebbles.
2425	50	W. Tosswill	Road to Selwyn, near River Bed.
2426	25	— Ditto	Springs Road, near River Bed.
2427	31	— Jones	Mandeville District, Rangiora Swamp.
2428	20	— Dyson	Tumuka River, Timaru.
2429	20	— Ditto	Ditto.
2430	30	— Everest	Halswell.
2431	103	— McLean	Bottle Lake.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2432	50	— McLean	Bottle Lake.
2433	20	C. A. Green	German Bay, Akaroa.
2434	20	— Mill	Pigeon Bay.
2435	20	— Cordy	Easedalenook.
2436	20	— Caton	On the Tai Tapu.
2437	20	— Brown	Halswell, Prebbleton Road.
2438	21	— Gilberthorpe	West of Racecourse, Old River bed.
2439	20	— Rhodes	Lower Lincoln Road, near Lake Ellesmere.
2440	28	— Ditto	Near Lake Ellesmere, Kaituna Spur Road.
2441	20	— Ditto	Kaituna Pass Road.
2442	20	J. Hammond	In German Bay, Akaroa.
2443	20	— Burke	New Lake Ellesmere, about 1½ miles South-east of S. Lake.
2444	1	— Smith	Island in small Lake, opposite Ahuriri.
2445	65	J. Hamilton	At Timaru, Waimataitai.
2446	30	— Boag	Near the Head of Wairerapa.
2447	20	Deans and Brittan . . .	Easedalenook, Big Bush.
2448	20	— Taylor	South Bank of the Hurunui.
2449	20	— Sadler	Wainui, Akaroa.
2450	20	Messrs. Cuff	Le Bon's Bay.
2451	25	— Hewlings	Near Arowenua.
2452	20	— Heyward	Kaiapoi, West Bank Cam.
2453	37	— Bowler	Island, Kaiapoi, North Road.
2454	20	Porter, Brothers	Easedalenook, Big Bush.
2455	22	— Boag	Near Head of Wairerapa.
2456	200	Brown, Cox and Co. . . .	Springs Station.
2457	30	W. Boag	Head of Wairerapa Stream.
2458	23	— Powell	West Side of Pigeon Bay.
2459	70	— Kenrick	South Bank Ashley, on the North Road.
2460	50	F. A. Boys	Mandeville District, Ashley and Kaiapoi Road.
2461	50	— Ditto	North of Oxford and Rangiora Road.
2462	20	— Boleyn	Stony Bay, Banks Peninsula.
2463	20	T. Rowley	Alford Forest.
2464	20	— Thompson	Near Dawson's.
2465	20	— Curlett	Easedalenook, Big Bush.
2466	27	H. J. Le Cren	Arowenua, Timaru District.
2467	20	D. Pollard	Waimatamate, Timaru District.
2468	20	— Parr	Hae Hae Te Moana, Timaru District.
2469	20	T. Barrett	Halswell.
2470	25	— Bradshaw	River Hawkins, Malvern Hills.
2471	20	J. Brown	Gebbie's Flat, Port Lyttelton.
2472	20	M. Gebbie	Ditto.
2473	20	— Ditto	Ditto.
2474	20	H. Buchanan	Little River, Okute.
2475	30	— Ditto	Long Bay, Banks Peninsula.
2476	20	— Ditto	Ditto.
2477	40	— Ditto	South of French Hill, Banks Peninsula.
2478	20	— Barrett	Tai Tapu, Halswell Road, by Ladbrook's.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2479		Now 2581.	
2480	50	James Young	Salt Water Creek.
2481	50	J. Vallance	Ditto.
2482	25	S. Hewlings	Near Arowenua, Timaru.
2483	20	— Sutherland	Ditto.
2484	20	— Murray	Ditto.
2485	20	W. Wilson	Little River, adjoining Native Reserve.
2486	20	G. Gould	Prebbleton and Kaiapoi Junction Road, Waimakiriri.
2487	25	— Land	Mandeville District, Fernside Road.
2488	20	— Rennie	Springs Road.
2489	20	A. Stubbs	Lincoln and Prebbleton Road.
2490	150	A. C. Knight	Halswell Road, near Ladbrook's.
2491	20	Ditto	Ditto.
2492	20	Waiha huano (Maori)	Little River, West of Native Reserve.
2493	20	E. Hay	Pigeon Bay.
2494	25	— McKay	Ditto.
2495	20	S. & J. Hunt	Ditto.
2496	40	— Bruère	Ashley District, Rangiora and Leithfield Road.
2497	200	W. H. Harris	Lincoln and Prebbleton Road.
2498	147	Ditto	Ditto.
2499	350	J. D. Hales	Ashley District, Fox's Creek, Mount Grey.
2500	200	Ditto	Ashley District, River Kowai, near Mount Grey.
2501	150	Ditto	Ashley District, near Sefton.
2502	114	Ditto	Near Sefton, Ashley District, Railway Reserve.
2503	100	Ditto	Ashley District, South-west of Fox's Creek.
2504	36	Ditto	Ashley District, Rangiora and Leithfield Road.
2505	20	D. Day	Lincoln and Prebbleton Road.
2506	100	J. Pease	Ashley District, Mount Grey Road.
2507	50	A. Waugh	Ashley District, Rangiora and Leithfield Road.
2508	70	F. Jollie	Peel Forest.
2509	30	R. H. Rhodes	Kaituna Valley.
2510	9	— Smith	Prebbleton and Kaiapoi Junction Road.
2511	50	C. Povey	Mandeville District, Fernside Road.
2512		Cancelled.	
2513	20	— Gregson	Waimatamate, Timaru.
2514	20	— Parkinson	Kaituna Valley.
2515	20	L. Walker	South Branch of the Opuha.
2516	7½	— Harding	Timaru.
2517	30	— Rhodes	Arowenua.
2518	50	Ditto	Lake Ellesmere, Gebbie's Pass Road.
2519	25	J. King	Island, Kaiapoi, Island Road.
2520	20	J. Deans	Main Branch Selwyn, North Bank, near Malvern Hills.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2521	25	— Rhodes	Waimatamate, Timaru.
2522	20	— Gillespie	Pigeon Bay.
2523	20	— Marshman	Grey Downs, Ashley.
2524	25	— Ashworth	Salt Water Creek, near Brown's Bridge.
2525	100	— Champion	On Champion's Run, Timaru District.
2526	20	Ditto	On Hae Hae Te Moana.
2527	100	Ditto	Ditto.
2528	20	Ditto	Ditto.
2529	10	G. A. Durey	Between Harewood Road and Waire-rapa.
2530	8	J. Richards	Ditto.
2531	50	Messrs. Lane	Sefton, Salt Water Creek.
2532	20	— Costa	South Bank of Waimakiriri.
2533	20	— Rhodes	Kaituna.
2534	40	— Hawke	Arowenua, Timaru, adjoining Township.
2535	30	— Kenrick	Near Harewood Forest.
2536	20	J. Thompson	Prebbleton and Kaiapoi Junction Road.
2537	35	F. W. Lindsell	Ashley District, Mount Grey Road.
2538	25	Ditto	Ashley District, East of Mount Grey Road.
2539	28	A. Moore	Cashmere Swamp.
2540	20	J. Bevins	South of Kaituna Creek.
2541	25	S. Taylor	Island, Kaiapoi, Island Road.
2542	20	— Greenstreet	Canal Avon and Purarekanui.
2543	20	H. Taylor	South Bank River Kowai, Leithfield.
2544	60	G. Lovegrove	Island, Kaiapoi, Island Road.
2545	25	F. Thompson	Salt Water Creek, West of Mount Grey Road.
2546	20	W. R. & G. Rhodes	Kaituna Pass Road.
2547	20	Ditto	Ditto.
2548	20	Ditto	Ditto.
2549	20	Ditto	Kaituna Bush Road.
2550	31	— Greenstreet	Canal Avon and Purarekanui.
2551	50	— Tosswill	Road to Selwyn, near River Bed.
2552	50	J. J. Buchanan	Buchanan's Road.
2553	20	— Watson	Pigeon Bay.
2554	75	— Walker	Lincoln and Prebbleton Junction Road.
2555	13	E. Chapman	Upper Christ Church District, Harewood Road.
2556	34	— Threlkeld	Main Drain, Rangiora Swamp.
2557	30	— Ladbrook	Lincoln and Prebbleton Junction Road.
2558	20	— Dawson	Near Dawson's.
2559	20	— Moore	Cashmere Swamp.
2560	17	— Rhodes	Ohoka, Rangiora Swamp.
2561	200	Ditto	Rangiora Swamp, near Ohoka Road.
2562	180	Ditto	Oxford and Ohoka Road.
2563	40	— Gammoek	Springs Road, near Prebbleton.
2564	40	— Acland	Springs Road, River Bed.
2565	25	— Lea	West of Racecourse, Old River Bed.
2566	50	— Birdling	Waikoka, Lake Ellesmere.
2567	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2568	20	— Birdling	Waikoka, Lake Ellesmere.
2569	20	— Donn	Arowenua, Timaru.
2570	50	— Tosswill	Road to Selwyn, Prebbleton.
2571	25	— Cross	Pigeon Bay.
2572	3R 14P	Walter Burton . . .	Prebbleton Poad.
2573	60	— Burton	Ditto.
2574	38	Lee, Brothers	Lee's Road, Kaiapoi.
2575	100	— Kenrick	South Bank Kowai.
2576	21A 2R	Ditto	Harewood Forest.
2577	20	— Price	Lake Ellesmere.
2578	20	Ditto	Ditto.
2579	30	— Maddison	Maddison's Road.
2580	20	— Mackinnon	Long Bay, South Side, Banks Peninsula.
2581	20	Perceval & Dunnage .	Opihi.
2582	50	Scott & Gray	Rangitata.
2583	40	— Hewlings	Arowenua.
2584	50	— Neal	Ditto.
2585	100	— Lyon	Little River, adjoining Native Reserve.
2586	50	— Tosswill	Road to Selwyn, near Prebbleton.
2587	25	Ditto	Road to Selwyn, near River Bed.
2588	100	— Duke	Ashley District, Marshman's Road.
2589	250	Ditto	Ditto.
2590	40	Ditto	Harewood Forest.
2591	20	— Butler	On Run, Upper Rangitata District.
2592	70	— Joyce	Ashley District, Rangiora and Leithfield Road.
2593	20	D. Scott	Springs Road.
2594	20	— Jackson	Ditto.
2595	30	— Goodwill	Ditto.
2596	25	— Matson	Arowenua, near Timaru.
2597	50	J. Wild	Railway Reserve, near River Bed.
2598	50	T. H. Parkinson . . .	Kaituna.
2599	20	— McGregor	Near Cashmere, Worsley Track.
2600	20	— Scott	Christchurch District, Hills Road.
2601	1A 20P	— McDermott	Ditto.
2602	40	W. Tosswill	Springs Road, near Prebbleton.
2603	100	— Anderson	Junction Bealey's and Buchanan's Road.
2604	21	— Brookes	Forks of Cam, near Kaiapoi.
2605	21	Ditto	Ditto.
2606	45	Ditto	Ditto.
2607	60	Ditto	Ditto.
2608	20	— Burke	Near Cooper's Knobs.
2609	20	— Tosswill	Road to Selwyn, Prebbleton.
2610	960	{McFarlane & Mc- Candlish}	{Forks of the Kowai. Ditto.
2611	240	Ditto	Ditto.
2612	30	W. R. & G. Rhodes .	Kaituna, Mount Herbert Range.
2613	20	Ditto	Gebbie's Pass Road.
2614	30	— Cousins	Mandeville District, North of Old Pah, Kaiapoi.
2615	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2616	20	M. Nurse	Springs Road, near River Bed.
2617	30	— Stewart	Pigeon Bay.
2618	45	— Ingle	Road to Selwyn.
2619	30	— Foulger	Harewood Road by Papanui.
2620	50	— Gebbie	Lake Ellesmere, near Gebbie's Pass Road.
2621	20	T. W. Hall	Waimatamate Bush.
2622	20	— Silvester	Road to Selwyn, near River Bed.
2623	100	— Rhodes	South Bank of Kowai Terrace Road.
2624	112	— Peacock	Ditto.
2625	25	— May	Road to Selwyn, near River Bed.
2626	30	— Leith	South Bank of Kowai, Leithfield.
2627	44	— Lee	Road to Selwyn, near River Bed.
2628	30	— Mangin	Road to Selwyn, near Prebbleton.
2629	20	D. Gebbie	Kaituna, between Mount Herbert and A. Peak.
2630	26	S. Hewlings	Arowenua.
2631	30	A. Brown	South Road, North of Arowenua.
2632	20	J. A. Young	Ditto.
2633	20	— Tosswill	Road to Selwyn, Prebbleton.
2634	123	A. R. Creyke	Lincoln and Prebbleton Road.
2635	28	Ditto	Ellesmere Road, by Dawson's.
2636	25	— Tosswill	Road to Selwyn, near Prebbleton.
2637	55	Ditto	Springs Road, near River Bed.
2638	20	— Deans	Waimakariri, Gorge Hill.
2639	20	Ditto	Ditto.
2640	20	Tripp & Acland	Near Mount Somers.
2641	88	— Hewlings	Near Arowenua.
2642	6	— Clarke	Near Prebbles, Halswell Junction Road.
2643	50	— Hood	Terrace Road, River Kowai.
2644	20	Bradley & Preston . .	Charteris Bay.
2645	50	— Dale	Harewood Road by Riccarton.
2646	20	— Dearsley	Ditto.
2647	20	— Gossetray	Mandeville District, West of Ohoka.
2648	50	— Irvine	Near Arowenua.
2649	55	— Rhodes	Kaituna Valley.
2650	20	— Hampton	Road to Selwyn, near River Bed.
2651	{ 13 bought as 20.	— Studholme	Kaipoi, Island Road.
2652	50	C. Fraser	Little River, adjoining Native Reserve.
2653	20	— Kenrick	Oxford, Harewood Forest.
2654	30	Ditto	Ditto.
2655	20	— Browne	Little River Road.
2656	20	— Cooper	Head of Bay, Port Lyttelton.
2657	20	Ditto	Ditto.
2658	20	— Butterworth	Cave Station, Te Nawai.
2659	20	— Gibbs	Hotsack Station, Opihi.
2660	59	— Prebble	Prebbleton, Springs Road.
2661	50	— Rhodes	Kaituna Valley.
2662	30	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2663	20	— Deans	Malvern Hills.
2664	100	Ditto	Ditto.
2665	20	Ditto	Ditto.
2666	20	Ditto	Malvern Hills, River Hawkins.
2667	20	Ditto	Malvern Hills, East Bank of Hawkins.
2668	20	Ditto	Malvern Hills, District, East Bank of Hawkins.
2669	20	Ditto	Ditto.
2670	20	Ditto	Ditto.
2671	20	Ditto	Malvern Hills, South Bank Waimakariri, near Gorge.
2672	94	M. Gebbie	Lake Ellesmere, near McQueen's.
2673	30	S. H. Andrews	South Bank Ashley, near Rangiora.
2674	20	Ditto	Ditto.
2675	50	W. Parish	Harewood Road, and Lower Waimakariri Road.
2676	25	W. Attwood	Arowenua, West of Railway Reserve.
2677	50	Ditto	Arowenua, adjoining 2676.
2678	20	W. H. Hardy	Road to Selwyn, near River Bed.
2679	33	— Armstrong	German Bay, Akaroa.
2680	20	— Rayne	Peel Forest.
2681
2682	20	— Rhodes	Timaru District, near the Opahwa.
2683	113	Ditto	Ditto.
2684	20	Ditto	Kaituna, Okana Stream.
2685	250	W. H. Harris	Oxford and Ohoka Road, Mandeville District.
2686	80	— Macdonald	Orari.
2687	80	A. Cox	Geraldine.
2688	25	— Clarke	Springs Road, near Prebbleton.
2689	50	— Hodgson	Upper Sefton Road.
2690	20	Ditto	Ditto.
2691	20	J. N. Tosswill	Road to Selwyn, Prebbleton.
2692	50	— Rhodes	Main South Road, Arowenua.
2693	29	G. Weston	Mandeville District, near Lee's.
2694	30	H. G. Kennedy	Between Road to Selwyn and Springs Road.
2695	30	— Tosswill	Between Road to Selwyn and Prebbleton.
2696	25	J. B. Joyce	Pigeon Bay.
2697	20	Champion & Butcher	Waimatamate.
2698
2699	30	— Rhodes	South of the Orari.
2700	100	Ditto	Near Kaituna, in the Big Bay.
2701	25	J. Page	Lower Waimakariri Road, Harewood, near Riccarton.
2702	100	A. Hodgson	Springs Road.
2703	35	J. Gerken	Nearly opposite the 12th mile, Lower Lincoln Road, adjoining 943.
2704	63	A. Wade	Road to Selwyn, near Prebbleton.
2705	50	J. Marshall	Prebbleton Road, near Waterholes.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2706	50	H. Martin	Mandeville District, Eyre and Kaiapoi Road.
2707	20	W. Sloane	Charteris Bay.
2708	60	W. J. Milner	Ashley District, North Road, 8 mile peg.
2709	36	R. J. S. Harman	South Road, near Waterholes.
2710	25	J. Rollo	Fendall Town Road.
2711	21	T. Langdon	Mandeville District, near Ohoka Bush.
2712	70	W. Rogers	Prebbleton Road, near Waterholes.
2713	20	E. J. Blackwood	Peel Forest, adjoining Section 2680.
2714	32	R. J. S. Harman	Near Selwyn and Lake Road.
2715	20	W. Rogers	South Road and Prebbleton Road.
2716	20	F. G. Stedman	Springs Road by Prebbleton.
2717	25	R. Walker	South Road, Waterholes.
2718	100	T. A. Pannett	Ellesmere Junction Road.
2719	80	T. Pannett	Near the Springs Station.
2720	50	J. J. Peacock	North of Oxford and Rangiora Road.
2721	34	Ditto	Ashley District, East of Terrace Road.
2722	20	— McAdam	Ditto.
2723	50	— Hales	Ashley District, near Sefton.
2724	192	— Wilkinson	Near the Springs.
2725	49	Ditto	Ditto.
2726	50	— Acland	Salt Water Creek, Ashley District, Upper Sefton Road.
2727	50	W. R. & G. Rhodes	Ahuriri Station, Lake Ellesmere.
2728	25	— Rhodes	Purau Bay.
2729	20	Ditto	Ahuriri, Lake Ellesmere.
2730	20	A. Wilson	River Waipara, Ashley District.
2731	20	Ditto	Ditto.
2732	100	— Buxton	Upper Sefton Road, Ashley District.
2733	20	M. Gebbie	Kaituna Rocks.
2734	28	J. J. Peacock	Head of Bay, Akaroa.
2735	20	T. Preece	Arowenua, South Road.
2736	25	F. A. Bishop	Near the Waterholes, South Road.
2737	50	— Willis	Railway Reserve, Waterholes.
2738	20	E. Puckle	Cass' Bay, Port Lyttelton.
2739	20	J. Wallis	Old River Bed, between Templer's and McLean's, Waimakariri.
2740	20	— Walters	Above L. 1, Port Lyttelton.
2741	50	— Lock	Ashley District, Mount Grey Downs.
2742	40	— Miller	Springs Road.
2743	300	— Rhodes	On the Opihi, Arowenua.
2744	45	— Prebble	Prebbleton.
2745	20	— Peacock	Mandeville District, Fernside Road.
2746	30	— Rhodes	Purau Bay.
2747	20	Ditto	Ditto.
2748	20	Atkinson & Nathan	Kerr's Run, River Avon.
2749	20	Ditto	Ditto.
2750	20	— Butler	Upper Rangitata.
2751	60	— Stevens	Springs Road.
2752
2753	40	— Paterson	Arowenua.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2754	20	Gapes & Hopkinson .	Near Arowenua.
2755	40	Brown, Cox, & Co. .	Near the Springs.
2756	50	— Rhodes	Big Bay, West of Kaituna.
2757	20	— Kerr	Kerr's Run, River Avon.
2758	449	T. H. Hood	North Bank Kowai.
2759	153	Ditto	Ditto.
2760	200	Ditto	North Bank Kowai, North Road.
2761	75	Ditto	North Bank Kowai.
2762	20	Ditto	Ditto.
2763	64	Ditto	Ditto.
2764	47	Ditto	Ditto.
2765	392	Ditto	Ditto.
2766	100	Ditto	North Bank Kowai, North Road.
2767	25	— Burke	Big Swamp, Lincoln District.
2768	50	— Rhodes	Old Course of Courtenay, Eyre and Kaiapoi Road.
2769	20	Ditto	Kaituna Islands.
2770	20	Ditto	Second Bay, East of Kaituna.
2771	31	— Sinclair	Harewood Road by Riccarton.
2772	20	— Turner	Little Akaroa Bay.
2773	50	— Jeffs	Near the Waterholes, South Road.
2774	23	Brown, Cox, & Co. .	Near the Springs.
2775	28	Ditto	Ellesmere Junction Road.
2776	100	— Gosling	Road to Selwyn and River Bed.
2777	50	— Acland	Ashley District, Upper Sefton Road.
2778	20	— Miller	Ashley District, Rangiora and Leithfield Road.
2779	25	— Palmer	Ditto.
2780	26	— Phillpott	Prebbleton and Kaiapoi Junction Road.
2781	25	— Peacock	Mandeville District, Kaiapoi and Eyre Road.
2782	34	— Morgan	Christchurch District, near Trig, C. 7.
2783	37	— Cliff	Road to Selwyn, near Prebbleton.
2784	50	— Money	Ditto.
2785	30	Ditto	Road to Selwyn, near River Bed.
2786	40	— Burgess	Eyre Main Drain, Mandeville District.
2787	100	— Templar	Near the Waterholes, Railway Reserve.
2788	30	— Harman	Near Selwyn and Lake Road.
2789	30	— De Renzy	Ditto.
2790	20	H. Kenrick	Harewood Forest.
2791	30	Ditto	Ditto.
2792	100	G. Marsh	Prebbleton Road, near Waterholes.
2793	60	Ditto	Prebbleton Road, near River Bed.
2794	50	— Kemish	Railway Reserve, Waterholes.
2795	23	— Fooks	P. R. 325, near the North Bank, Avon.
2796	20	R. Bowen	North-west of Old Course of Courtenay.
2797	20	— Sunckill	German Bay, Akaroa.
2798	20	W. McCandlish	Adjoining 2002, Kowai Bush.
2799	20	Ditto	Adjoining 2002.
2800	200	— Shand	Ellesmere Junction Road.
2801	20	— Harman	Near Selwyn and Lake Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2802	50	— Buchanan	Little River, Okute.
2803	40	— Pannett	Shand's Road.
2804	50	— Rhodes	South of, and near the Purarekanui.
2805	30	— Stokes	Old River Bed, between Templer's and McLean's.
2806	20	R. Boys	Mandeville District, above Rangiora.
2807	20	— Puckle	Cass' Bay, Port Lyttelton.
2808	20	— Decker	River Avon, near Kerr's.
2809	75	C. O. Torlesse	Kaiapoi Island, Kaikainui Creek.
2810	101	— Barter	
2811	100	— Reece	Springs Road.
2812	30	— Spilsbury	Prebbleton and Kaiapoi Junction Road.
2813	22	— Kennedy	Prebbleton.
2814	20	— De Renzy	Near Selwyn and Lake Road.
2815	40	— Piper	Duvauchelles Bay, Akaroa.
2816	28	— Nathan	On South Bank Courtenay, Prebbleton and Kaiapoi Junction Road.
2817	50	— Rapley	Old River Bed, between Templer's and McLean's.
2818	91	— Reece	Prebbleton and Kaiapoi Road, Waimakariri.
2819	12	George Allan	Prebbleton and Kaiapoi Junction Road, Waimakariri.
2820	35	— Dale	Harewood Road, and Lower Waimakariri Road.
2821	204	— Stafford	Ellesmere Road by Dawson's.
2822	100	— Brydon	South Bank of Kowai, Leithfield.
2823	30	— Adair	Ditto.
2824	20	— Puckle	Cass' Bay.
2825	20	Ditto	Ditto.
2826	20	C. Griffiths	Road to Selwyn, near Old River Bed.
2827	108	E. Reece	Halswell Road, by Ladbroke's.
2828	50	Ditto	Springs Road.
2829	20	Moorhouse & Bulmer	On a branch of the Orari.
2830	20	T. Adams	South-east of German Bay Hill, Akaroa.
2831	25	J. Denham	Ashley District, near Terrace Road.
2832	20	De Renzy	Selwyn and Lake Road.
2833	10A 3R	R. Packer	Terrace in Old River Bed, Halswell.
2834	60	— Bruce	Springs Road.
2835	50	Ditto	Ditto.
2836	36	— Marshall	Prebbleton Road, near Waterholes.
2837	58	— Inwood	Road to Selwyn, near Prebbleton.
2838	93	— Mounsey	Rangiora Road, Native Reserve.
2839	246	— Stafford	Ladbroke's Creek, Lincoln District.
2840	20	— Joyce	Road to Selwyn.
2841	50	C. Fraser	Ditto.
2842	100	— Moss	Ashley District, Upper Sefton and Marshman's Road.
2843	80	— Quine	Ashley District, Lower Sefton Road.
2844	30	Ditto	Ashley District, Mount Grey Road.
2845	30	— Burke	Cooper's Knobs.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2846	20	— Boby	Near Brown's Bridge, between Kowai and Waipara.
2847	50	— Noonan	Mount Grey Road, Ashley District.
2848	25	— Cone	Ashley District, Mount Grey Downs.
2849	25	— Pursey	Ditto.
2850	20	H. B. Johnstone	Ditto.
2851	20	— Walker	Arowenua, South Road.
2852	180	— Marchant	Road to Selwyn.
2853	26	— Creyke	Near Ladbroke's.
2854	30	— Daly	Prebbleton and Waterholes Road.
2855	50	— Anson	Prebbleton Road.
2856	100	— Bartrum	Ashley District, Mount Grey Downs.
2857	13	— Duncan	Kaputone Creek, North Road.
2858	50	— Wilson	Ashley District, near Sefton.
2859	123	— Gilkison	Ashley District, Marshman's Road.
2860	50	Ditto	North Bank Ashley, Mount Grey Downs.
2861	20	— Woodham	Prebbleton Road, near Old River Bed.
2862	50	— Carey	Springs Road.
2863	50	— Nathan	North Bank of the Ashley.
2864	50	Ditto	Ditto.
2865	300	— Woodman	Oxford and Rangiora Road.
2866	25	— Barnard	North Bank Ashley.
2867	25	— Leith	Leithfield, South Bank Kowai, Ashley District.
2868	20	— McQueen	Archie's Point, Lake Ellesmere.
2869	38	— Rhodes	Burke's Road, under Hills.
2870	100	Mrs. Barker	North Bank of Ashley, Mount Grey Downs.
2871	20	— Dumford	Bucleuch Forest.
2872	50	A. Rhodes	South Bank Kowai, near Leithfield.
2873	23	— Stagg	Arowenua.
2874	50	— McCandlish	Ashley District, Upper Sefton Road.
2875	60	Ditto	Ashley District, Lower Sefton Road.
2876	25	— Tanner	Lower Lincoln Road.
2877	30	— Rhodes	Big Bay, West of Kaituna.
2878	20	Ditto	Birdling's Flat, East of Kaituna.
2879	20	— Breving	Kaituna.
2880	5	— Horrell	Mandeville District.
2881	60	— McCandlish	Bethel's Road, Selwyn.
2882	80	Ditto	Lower Sefton Road, Ashley.
2883	100	Ditto	Forks of Kowai, North of 2611.
2884	20	A. Carr	Upper Sefton Road, Ashley District.
2885	300	Selge & Harman	Stoney Creek, Ashley District.
2886	20	— Robertson	South Bank Waimakiriri, Coal Track.
2887	60	— Inwood	Ashley District, Mount Grey Downs.
2888	33	— Rhodes	Between Big Bay and Sally's Bay, Lake Ellesmere.
2889	39	— Creyke	Lincoln and Prebbleton Road.
2890	20	M. Dixon	Eyre Drain and Road Reserve.
2891	100	M. Alington	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2892	100	M. Dixon	Eyre Drain and Road Reserve.
2893	20	Ditto	Chapman's Island, Cust, Oxford.
2894	100	— Chapman	South of Oxford and Rangiora Road.
2895	100	Ditto	Ditto.
2896	40	Ditto	Chapman's Island, Cust, Oxford.
2897	20	— Tanner	Burke's Road, under Hills.
2898	75½	— Metcalf	Arowenua, Raukapuka Bush.
2899	50	— Hill	Rangiora Swamp, Oxford and Ohoka Road.
2900	50	— Armstrong	Marshman's Road, Ashley District.
2901	25	— Milburn	Arowenua, Timaru.
2902	50	— Waugh	Near Sefton, Ashley District.
2903	80	— Riordan	Upper Sefton Road, Ashley District.
2904	100	— McCandlish	Shand's Road.
2905	50	Ditto	Springs Road.
2906	70	— Leach	Ashley District, North of Upper Sefton Road.
2907	40	— Lowe	Near the Springs.
2908	300	— Rhodes	Ellesmere Junction Road, Tai Tapu.
2909	20	— Harman	Selwyn and Rakaia Road.
2910	20	Ditto	Selwyn and Lake Road.
2911	20	— Stacey	Okain's Bay.
2912	20	Wilson and Blake	Easedalenook, Big Bush.
2913	20	J. C. Wilson	North Bank of the Rangitata.
2914	20	Ditto	Ditto.
2915	20	Ditto	Ditto.
2916	20	Ditto	Ditto.
2917	20	Ditto	Ditto.
2918	100	— Harman	Near the Waterholes, Dawson's and Waimakariri Road.
2919	40	W. Parish	Bealey's Road, Old River Bed.
2920	100	G. Clements	Ashley District, Marshman's Road.
2921	20	— Bowen	Lincoln and Prebbleton Road.
2922	28	— Gilkison	North Bank of the Ashley, Mount Grey Downs.
2923	100	— Travis	Ashley District, Rangiora and Leithfield Road.
2924	140	— McCandlish	Bethel's Road.
2925	49	— Harman	Mandeville District, near the Ohoka.
2926	20	Ditto	Near the Waterholes, Prebbleton and Waimakariri Road.
2927	25	— Rowell	Springs Road.
2928	60	— Buchanan	Little River, Okute.
2929	29	G. Dale	Ashley District, Rangiora and Leithfield Road.
2930	20	— Brooker	North Bank River Avon, East Christchurch Road.
2931	23	— Forsayth	South Bank of the Ashley, near Mouth.
2932	144	— Bridge	Near the Springs.
2933	30	Brown, Cox & Co.	Ditto.
2934	80	— Armstrong	German Bay, Akaroa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2935	20	— Linforth	Springs Road.
2936	20	— Kennaway	Te Ngawai, Timaru.
2937	156	— Bridge	Near the Springs.
2937 _A	60	— McCandlish	Between Kowai and Waipara.
2938	50	E. Wilson	Mount Grey Downs, Marshman's Road.
2939	20	C. Barrett	Little River Tramway, Halswell.
2940	20	— Vallance	Ashley, Upper Sefton Road.
2941	20	— Parkinson	Kaituna.
2942	20	— Forsayth	South Bank of Ashley, near Mouth.
2943	265	Brittan & Co.	North Bank of South Kowai.
2944	50	W. R. & G. Rhodes . .	Opihi River, Timaru.
2945	50	R. & G. Rhodes	Arowenua.
2946	89 $\frac{3}{4}$	W. B. Rhodes	Timaru.
2947	80	R. & G. Rhodes	Ditto.
2948	20	T. White	Arowenua.
2949	101	— Robson	Rangiora Swamp, Oxford and Ohoka Road.
2950	11	W. Wilson	Arowenua.
2951	172	Brown, Cox and Co. . .	The Springs Station.
2952	20	T. W. Hall	Timaru, North End.
2953	100	R. Chapman	Western Edge of Rangiora Swamp.
2954	77	Ditto	Ditto.
2955	50	— Travis	Springs Road.
2956	50	Ditto	Ditto.
2957	75	— Dale	Harewood Road, Old River Bed.
2958	38	R. May	Terrace Road, Leithfield, Ashley District.
2959	30	— Crawford	Mount Grey Road, Ashley District.
2960	20	— Gerkin	Burke's Road, under Hills.
2961	80	— Harman	Ellesmere Road, by Dawson's.
2962	20	Ditto	Near Ellesmere Road, by Dawson's.
2963	50	Ditto	Ellesmere Road, by Dawson's.
2964	20	P. N. Hodgson	Governor's Bay, Port Lyttelton.
2965	150	— Douglas	Railway Reserve, North Kowai.
2966	20	R. G. Rhodes	Purau Bay.
2967	30	— Gerkin	Burke's Road, under Hills, Lincoln District.
2968	30	— Harman	Near Bridge, Ellesmere Junction Road.
2969	20	Rhodes, Bros.	Charteris Bay and Purau Bay.
2970	20	Ditto	Ditto.
2971	20	Ditto	Road up Spur from Purau Road, Banks Peninsula.
2972	20	Ditto	Charteris Bay and Purau Bay Road.
2973	20	Ditto	Kaituna.
2974	20	J. Wright	Island Bay, Banks Peninsula.
2975	100	— Rhodes	Timaru.
2976	45	— Anderson	Buchanan's Road and Old River Bed.
2977	20	— Pollard	South Bank Waihao, Timaru.
2978	20	— Paterson	Halswell Road, by Ladbrook's.
2979	40	— Harman	South Road, near Waterholes.
2980	40	Studholme, Bros. . . .	Waimate Bush.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
2981	40	Studholme Bros. . . .	Waimate Bush.
2982	40	Ditto	Ditto.
2983	42	Ditto	Ditto.
2984	40	Ditto	Ditto.
2985	40	Ditto	Ditto.
2986	40	Ditto	Ditto.
2987	40	Ditto	Ditto.
2988	40	Ditto	Ditto.
2989	20	F. Narbey	Long Bay, Banks Peninsula.
2990	200	Gray, Bros.	Forks of Kowai.
2991	100	— Kelcher	Miraki Downs.
2992	200	Gray, Bros.	North Kowai.
2993	20	— Sinclair	Old River Bed, near Harewood Road by Riccarton.
2994	20	— McIntosh	Little Akaroa Bay. [Downs.]
2995	40	— Schmidt	North Bank Ashley, Mount Grey
2996	50	— Holstein	Ditto.
2997	20	— Lance	Heathstock, Waipara.
2998	20	— Lofhagen	North of Ashley, Mount Grey Downs.
2999	50	Messrs. Rowley	Springs Road.
3000	100	— Fitch	Selwyn, Bethel's Road.
3001	60	— Worsley	Selwyn, adjoining 3000.
3002	70	— Lang	Old River Bed, Templer's and McLean's.
3003	30	— Campbell	Lincoln and Coal Tramway.
3004	30	— Rapley	Old River Bed, Templer's and McLean's.
3005	40 $\frac{1}{2}$	J. C. Wilson	Cashmere Swamp.
3006	100	— Whitaker	Ashley District, Stony Creek.
3007			
3008	595	— Gould	Ellesmere and Lincoln Road.
3009			
3010	20	— Harman	South Bank Selwyn.
3011	25	— Young	Rangiora Swamp.
3012	50	R. Chapman	Oxford, River Cust.
3013	20	— Parkinson	Snowy Valley, Kaituna.
3014	6A 2R	W. Wilson	Old River Bed, near Templer's.
3015	7	Ditto	Ditto.
3016	100	— Bethell	Ashley District, Mount Grey Downs.
3017	25	— Martin	Lincoln and Coal Tramway Road.
3018	40	— Griffiths	Ditto.
3019	30	— Pingdon	Ashley District, Mount Grey Downs.
3020	25	— Allan	Ditto.
3021	20	W. Chapman	Alford Forest.
3022	20	A. McLeod	North side of Waihi River.
3023	30	S. Rae	Near Peel Forest.
3024	20	J. D. Rogers	Alford Forest.
3025	22	W. E. Ivory	Near Rangiora, South of Ashley.
3026	20	W. Davis	Ashley District, Marshman's Road.
3027	20	J. Gill	North Bank of River Hinds, adjoining Railway Reserve.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3028	50	J. Townsend	Ellesmere Road, by Dawson's.
3029	44	S. Mounsey	Mandeville District, North of Native Reserve.
3030	25	T. Noble	Ditto.
3031	20	T. A. Pannett	Shand's Road.
3032	20	W. Dale	Buchanan's Road and Bealey's Road.
3033	100	J. Dixon	Ashley District, Mount Grey Downs.
3034	20	S. Brooker	Wakaepa Branch of the Selwyn, in Gorge.
3035	..	— Prebble	Springs Road, Prebbleton.
3036	..	— Ditto	Ditto.
3037	23	W. J. Milner	Mandeville District, North of Native Reserve.
3038	25	J. Dixon	North of Ashley, Mount Grey Downs.
3039	5	T. Hodgson	Mandeville District, near Section 1270.
3040	30	W. Couch	Ashley District, North Road, Leithfield.
3041	40	D. Gellatly	Lincoln and Prebbleton Road.
3042	20	S. Brooker	Wakaepa Branch of the Selwyn, in Gorge.
3043	100	E. & F. Wright	Lincoln District.
3044	20	A. W. Money	North East of Cass' Peak.
3045	50	— Weir	Ashley District, Rangiora and Leithfield Road.
3046	20	— Thiele	Ashley District, above Terrace.
3047	80	— Ditto	Ditto.
3048	60	— Smith	Waipara District.
3049	374	— Bethell	Ellesmere and Lincoln Road, Selwyn.
3050	20	F. Thompson	Near Dawson's.
3051	20	A. Best	Ohapi Creek, near Arowenua.
3052	100	— Guild	Ellesmere Junction Road.
3053	200	— Ditto	Ditto.
3054	2r 30p	W. Gosling	South Road.
3055	30	— Denny	South Waimakariri, Harewood Road.
3056	30	— Fleshbourn	Ditto.
3057	30	— Lovegrove	Island, Kaiapoi, Bridge and Island Roads.
3058	23	R. Hall	Near Gravel Pit, 5th mile South Road.
3059	100	— Douglas	Kowai, Waipara District.
3060	25	— Maher	South Bank Waimakariri, Harewood Road.
3061	25	— Ditto	Ditto.
3062	60	J. Ward	Waipara District.
3063	40	— Ditto	Ditto.
3064	47	— Gresson	Mandeville District, North of Native Reserve.
3065	20	— Westenra	South Bank, Selwyn.
3066	20	— Bode	North of Ashley, Mount Grey Downs.
3067	22	M. Carter	South Waimakariri, Harewood Road.
3068	50	— Pannett	Ellesmere Junction Road.
3069	20	J. McFarlane	Near Old Kaiapoi.
3070	200	— Chapman	Oxford, River Cust.
3071	22	— Bloor	Governor's Bay, Port Lyttelton.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3072	20	McFarlane	South Bank Ashley, North of Native Reserve.
3073	20	A. Macdonald	Raukapuka.
3074	100	G. Buchanan	Between Waimate and the Sea.
3075	20	— Kennaway	North Bank Opuha, Timaru District.
3076	20	E. Hay	Pigeon Bay.
3077	25	— Smith	Near Springs Road and Old River Bed.
3078	20	Acland & Tripp	Peel Forest, South Rangitata.
3079	44	— Murphy	Island, Kaiapoi, West end.
3080	25	Rhodes, Bros. . . .	Purau Bay.
3081	30	R. & G. Rhodes	Between Purau and Charteris Bay.
3082	20	Rhodes, Bros. . . .	Kaituna Pass Road.
3083	20	— Ditto	Ditto.
3084	20	T. Parke	Buchanan's Road and Bealey's Road.
3085	20	— Wyatt	Hekateramea, Timaru.
3086	100	— Gray	Ashley District, Marshman's Road, near Mount Grey.
3087	16½	W. Weston	German Bay Road, Akaroa.
3088	50	— Daly	Dawson's and Waimakariri Road.
3089	26	— Jesson	Old River Bed, Templer's and McLean's.
3090	25	— Whitcombe	Arowenua, Timaru.
3091	50	— Kenrick	Harewood Forest, Main Drain.
3092	50	— Wyatt	Arowenua, South Road.
3093	22	Rev. J. Raven	Mandeville District, Ravenswood.
3094	300	Messrs. Rhodes	Timaru, Otipua Creek.
3095	84	— Ditto	Ditto.
3096	20	— Burns	North Bank of the Avon, East Christchurch Road.
3097	50	— Elstob	Bethel's Road, Selwyn.
3098	20	A. Irvine	Near Peel Forest.
3099	20	— Tompkins	Horse-shoe Lagoon.
3100	20	A. Bloor	Governor's Bay, Port Lyttelton.
3101	37	J. McFarlane	North Road.
3102	20	Davison & Cooper	Waipara District.
3103	50	R. Chapman	Mandeville District, Oxford and Ohoka Road.
3104	100	— Ditto	Ditto.
3105	25	— Pearson	Kaiapoi and Rangiora District Road.
3106	114	— Evans	Arowenua, South Road.
3107	75	{ Cooper, Rowley, & Ford	{ Wakaepa Branch of River Selwyn, in Gorge.
3108	25	— Ditto	Ditto.
3109	50	J. Hodgson	Ashley District, Marshman's Road.
3110	70	— Deans	South Bank Waimakariri, Gorge Hill.
3111	20	— Ditto	Ditto.
3112	20	— Ditto	South Bank of Hawkins, Malvern Hills.
3113	54	C. Asmussen	South Road, near Arowenua.
3114	50	— Ditto	Adjoining Railway Reserve, Arowenua.
3115	50	— Dodge	Near Trig Pole, C. 28, Road to Selwyn.
3116	50	— Gosling	Shand's Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3117	100	— Mawson	Selwyn and Rakaia Road.
3118	20	Erskine & Simms . .	East Bank Hekateramea.
3119	100	— Mawson	Selwyn and Rakaia Road.
3120	150	— Harman	Near Selwyn and Lake Road.
3121	32	— Richardson . . .	Rangiora Swamp.
3122	23	C. Thompson	Christchurch District.
3123	20	— Deans	Waimakariri, Gorge Hill.
3124	72	— Templer	Waterholes.
3125	21	— Blake	Prebbleton and Waimakariri Road, near Waterholes.
3126	40	— Gunn	Shand's Road.
3127	20	— Palmer	North Bank River Avon, East Christchurch Road.
3128	20	T. Moorhouse	North Bank of the Ashburton.
3129	21	— Raven	Mandeville District, North Road.
3130	30	— Harman	Hawkins, Malvern Hills.
3131	39	— Nosworthy	Near Washdyke Creek, Timaru.
3132	30	— Rhodes	Arowenua.
3133	20	Ditto	Ditto.
3134	20	— Turner	German Bay Hill, Akaroa.
3135	25	J. Young	Near Sefton, Ashley District.
3136	74	D. Williams	Salt Water Creek, Ashley District.
3137	25	F. W. Lindsell . . .	Ashley District, near Sefton. [Road.
3138	34	R. Boyd	Ashley District, Rangiora and Leithfield
3139	20	F. Le Lievre	Above Fisherman's Bay.
3140	20	— Malmanche	Banks Peninsula, above Long Bay.
3141			
3142			
3143	83	Rev. J. Raven	North Road, near Kaiapoi.
3144			
3145	..		Within 2679.
3146	50	W. Carpenter	Railway Reserve, near Waterholes.
3147	20	J. Smith	Ashley District, Upper Sefton Road.
3148	100	H. Washbourne . . .	South of the Selwyn, Hammer Road.
3149	105	— Guilford	Arowenua.
3150	105	— Stubbs	Ditto.
3151	84	— Moorhouse	Ditto.
3152	105	— Haslewood	Ditto.
3153	105	— Buchanan	Ditto.
3154	84	— Shreeve	Ditto.
3155			
3155A	472½	— Compton	Geraldine.
3156	105	— Barker	Raukapuka.
3157	84	— De Moulin	Ditto.
3158	84	Ditto	Ditto.
3159	2060	— Studholme	Ditto.
3160	50	— Gould	Gould's Road, Selwyn.
3161	46	W. L. Buller	Purarekanui.
3162	60	— Deans	River Hawkins, Malvern Hills.
3163	100	— Rhodes	South Bank Orari.
3164	30	Ditto	Big Swamp, Lincoln District.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3165	565	Carter & Pauli . . .	Mimiomoka Downs, Ashley District.
3166	219	Ditto	Ditto, West side of North Road.
3167	250	Ditto	Mimiomoka Downs.
3168	23	— Armstrong	German Bay, Akaroa.
3169	30	Rev. J. Raven	North Road, near Kaiapoi, Mandeville District.
3170	35	Ditto	Ditto.
3171	70	Ditto	Ditto.
3172	20	Ditto.
3173	Number dropped; now 3213.
3174	20	— Travis	Ohoka.
3175	20	Ditto	Ditto.
3176	50	Ditto	Ditto.
3177	60	Ditto	Ohoka, South-west of 3176.
3178	100	— Langdon	Mandeville District, Eyre and Kaiapoi Road.
3179	20	— Burrows	Tai Tapu.
3180	1r 6p	J. P. Restell	German Bay Hill, Akaroa.
3181	1:1:6	D. Inwood	Ditto.
3182	28	— Travis	Ohoka.
3183	48	G. Armstrong	Akaroa, German Bay Hill.
3184	63	W. Travis	Shand's Road.
3185	20	W. Rayers	Near the Springs.
3186	40	J. Deirs	Ashley District, near Brown's Bridge.
3187	22	P. Hennelly	Shand's Road.
3188	50	Lady Stourton	Ashley District, Terrace Road.
3189	50	H. Pannett	Near the Springs.
3190	20	R. Westenra	South of the Selwyn, near South Road.
3191	20	Ditto	South of the Selwyn, adjoining and West of South Road.
3192	20	Messrs. Foulger . . .	Harewood Road by Papanui.
3193	25	W. Travis	Mandeville District, adjoining Sections 2711 and 1691.
3194	50	James Russell	Ashley District, Terrace Road.
3195	105	E. Evans	Torlesse's Downs, Fernside.
3196	27	Rev. J. Raven	Mandeville District.
3197	200	F. A. Weld	Waipara District.
3198	29	Messrs. Rhodes	Ashley District, Terrace Road.
3199	20	Ditto	Alford Forest, joining 3021.
3200	50	D. A. Barker	Shand's Road.
3201	69	Lady Stourton	Old River Bed.
3202	50	D. A. Barker	Lincoln and Coal Tramway Road.
3203	50	Ditto	Shand's Road.
3204	50	Ditto	Prebbleton Road, near River Bed.
3205	37	R. & G. Rhodes	Halswell.
3206	53	Ditto	Lincoln District, Big Swamp.
3207	20	— Sunckell	German Bay Hill, Akaroa.
3208	20	B. M. Moorhouse . . .	Peel Forest, joining Section 1972.
3209	50	D. A. Barker	Shand's Road.
3210	50	Ditto	Ditto.
3211	20	A. Porter	Akaroa, Onuku.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3212	30	J. Rogers	Railway Reserve, near Waterholes
3213	30	J. Macfarlane	Between Ravenswood and Ashley.
3214	127	George Gould	Ellesmere and Lincoln Road.
3215	40	H. Taylor	East of Lake Taylor, Hurunui.
3216	20	Ditto	South Bank Hurunui.
3217	37	G. A. Smith	Near the Springs.
3218	50	G. Cook	Oxford and Rangiora Road, South of the Cust.
3219	50	T. Walker	Ditto.
3220	50	G. Searles	Ditto.
3221	50	J. Messent	Ditto.
3222	50	J. Deans & W. G. Brittan	Malvern Hills, Home Bush.
3223	25	J. Dransfield	Mandeville District, Eyre and Kaiapoi Road.
3224	60	— Herron	Springs Road.
3225	50	F. A. Smith	Ashley District, Mount Grey Downs.
3226	217	J. Stace	Ellesmere and Lincoln Road.
3227	40	J. & W. Roberts	Ashley District, East of Terrace Road.
3228	87	J. Tuckey	Bethel's Road, Selwyn.
3229	100	H. Stace	Ellesmere and Lincoln Road.
3230	59	— Harston	Near Bethel's Road, Selwyn.
3231	20	Ditto	Terrace Road, Ashley District.
3232	12	C. Clark	Road to Selwyn, River Bed.
3233	20	W. Coup	South Bank Waipara.
3234	200	— Radford	Gould's Road.
3235	50	— Alington	Gould's Road and Maddison's Road.
3236	32	Ditto	Gould's Road.
3237	50	— Maddison	Maddison's Road.
3238	100	Ditto	Ditto.
3239	75	— Wyatt	Ditto.
3240	20	— Lumsden	North Bank Waitangi, Run 16.
3241	30	— Gould	Gould's Road, Selwyn.
3242	100	— Alington	Ellesmere and Lincoln Road.
3243	50	— Harston	Maddison's Road.
3244	21	— Wyatt	Ditto.
3245	100	— Perreau	North Miraki Downs, Oxford.
3246	226	— Bethell	Ellesmere and Lincoln Road.
3247	122	Ditto	Bethel's Road.
3248	20	— Skevington	Terrace Road, Ashley District.
3249	20	— McFarlane	Between Ravenswood and Ashley, Mandeville District.
3250	20	— Thiele	River Kowai, Ashley District.
3251	300	— Harman	Near Selwyn and Lake Road.
3252	110	— Watt	Otipua, Timaru.
3253	25	— Harman	Selwyn and Lake Road.
3254	25	Ditto	Near Selwyn and Lake Road.
3255	40	— Lister	South Bank of Kowai Railway Reserve, Ashley District.
3256	30	Turnien & Ashman	Timaru District.
3257	20	C. M. Puckle	Near the Springs.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3258	20	M. S. Puckle	Ellesmere Junction Road.
3259	20	— Merry	Hekateramea, Waitangi.
3260	30	— Deans	Waimakariri, Gorge Hill.
3261	30	Ditto	Ditto.
3262	28	Ditto	Ditto.
3263	72	Ditto	Ditto.
3264	100	Ditto	Ditto.
3265	2000	Lee & Jollie	Ellesmere, Little Rakaia.
3266	60	— Deans	Waimakariri, Gorge Hill.
3267	70	Ditto	Ditto.
3268	100	— Bridge	Ellesmere District, E. 31.
3269	100	Ditto	Ellesmere District, E. 31 (deposit).
3270	30	— Armstrong	Ashley District, Marshman's Road.]
3271	200	— Moule	South Bank, River Selwyn.
3272	50	— Beetham	Ashley District, Marshman's Road.
3273	100	Lee & Jollie	Little River Bush, Puaho Valley.
3274	10/ land.	— Rhodes, Bros. . . .	Hotsack Station, Timaru District.
3275	..		Rangitairi, Timaru District.
3276	..		Mount Horrible, Timaru District.
3277	..		Campbell's Station, Timaru District.
3278	..	Rhodes	Motukaika, Timaru District.
3279	..		Cave Station, Timaru District.
3280	..		Waitohi, Timaru District.
3281	50	— Gosling	Shand's Road.
3282	20	— Galletly	Fendall Town Road.
3283	20	— Glynan	Akaroa, near Green's Point.
3284	21	— Shaw	Charteris Bay.
3285	30	— Hayhurst	Arowenua, Timaru District.
3286	43	Ditto	Ditto.
3287	27	Ditto	Ditto.
3288	20	— Boag	Head of Wairerapa.
3289	20	E. Chapman	Island in Rakaia.
3290	20	— Travis	Ashley District, Rangiora and Leithfield Road.
3291	20	Jollie & Lee	Little River.
3292	20	— Harman	Selwyn and Lake Road.
3293	20	Rhodes, Bros. . . .	Waikoka and Wai Rewa (B. P.).
3294	20	Ditto	Ditto.
3295	22	Ditto	Ditto.
3296	20	Ditto	Wai Rewa and Price's (B. P.).
3297	20	Ditto	Between Birdling's and Price's (B. P.).
3298	20	Ditto	Between Price's and Little River Road (B. P.).
3299	20	Ditto	Between Stony Bay and Oahoa, Wai Rewa.
3300	20	Ditto	Between Stony Bay and Ikoraki, Wai Rewa.
3301	500	T. W. Hall	Timaru.
3302	50	W. B. Rhodes	Near Racecourse, Lake's Road.
3303	50	J. Williamson	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3304	25	H. J. Wood	Mandeville District, North of Eyre Main Drain.
3305	25	— Harman	Selwyn and Lake Road.
3306	30	— Narbey	Sleepy Cove, Banks Peninsula.
3307	..	B. M. Moorhouse . .	Peel Forest.
3308	224A2R	Acland & Tripp . . .	Ditto.
3308A	27A 2R		Ditto.
3309	..	— Rhodes	Ditto.
3310	105	Rogers	Ditto.
3310A			
3311	105	F. Jollie	Ditto.
3312	75½	— Wilson	North-east Bank of Rangitata.
3312A	8½	Ditto	Peel Forest.
3313	84	A. Irvine	Near Mount Peel.
3314	See 3990.
3315	1R 2P	Children's Bay, Akaroa.
3316	20	C. White	Malvern District, West Side of the Hawkins.
3317	40	Messrs. Wright . . .	Lincoln and Selwyn Road.
3318	30	Rhodes, Bros. . . .	Between Charteris and Purau Bay.
3319	20	Ditto	Little River Road, near Lake Ellesmere.
3320	50	{ Joseph & William Cryer	Upper Ashley Road, Mandeville District.
3321	100	Ditto	Near Little Rakaia, Ellesmere District.
3322	250	Ditto	Ditto.
3323	50	Ditto	Ditto.
3324	50	Ditto	Ditto.
3325	25	Ditto	Ditto.
3326	25	Ditto	Ditto.
3327	43	— Dixon	North Bank Ashley, Mount Grey Downs.
3328	350	S. Bealey	Ellesmere, Birdling's Brook.
3329	650	Ditto	Ellesmere, Taumutu and Bridge's Road.
3330	1000	J. Bealey	Ditto.
3331	24	J. & S. Bealey . . .	Near Native Reserve, Wai Rewa.
3332	20	W. Rogers	Easedalenook, Big Bush.
3333	80	— Broadbent	Lincoln and Coal Tramway Road.
3334	100	Studholme	Timaru, North of Waihao River.
3335	50	Ditto	Timaru, Waihao.
3336	50	— Studholme	Ditto.
3337	25	M. Cryer	Near Little Rakaia, Ellesmere.
3338	25	Ditto	Ellesmere District, near Little Rakaia.
3339	25	Ditto	Ditto.
3340	25	Ditto	Ditto.
3341	250	Ditto	Ditto.
3342	25	Ditto	Ditto.
3343	50	Ditto	Ditto.
3344	500	Wilson & Duncan . .	Bridge's, Ellesmere.
3345	200	— Woodman	South Bank Boundary Creek, Selwyn.
3346	50	C. J. Norton	Ashley District, Rangiora and Leithfield Road.
3347	100	W. C. Fendall	North Bank Kowai,

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3348	50	— Carr	Ashley District, near Stony Creek.
3349	20	— Vigors	Governor's Bay, Port Lyttelton.
3350	20	— Harman	Selwyn and Lake Road.
3351	20	Ditto	Near Selwyn and Lake Road.
3352	210	— Jenkins	River Cust, Oxford District.
3353	20	H. S. Selve	Near Railway, Christchurch District.
3354	36	Ditto	Ditto.
3355	50	W. Bishop	Springs Road.
3356	100	— Dalton	Ellesmere Junction Road.
3357	20	— Bennett	Little Akaroa Bay.
3358	16	Ditto	Ditto.
3359	40	Rhodes, Bros. . . .	South Bank Rakaia.
3360	20	Ditto	Ditto.
3361	20	Ditto	Ditto.
3362	20	Ditto	Ditto.
3363	}		Appropriated to Registrar of Deeds.
3362			
3362	to		
3362	20	Rhodes, Bros. . . .	South Bank Rakaia.
3363	20	Ditto	Ditto.
3364	20	Ditto	Ditto.
3365	20	Ditto	Ditto.
3366	20	Ditto	Ditto.
3367	20	Ditto	Ditto.
3368	20	Ditto	Ditto.
3369	20	Ditto	Ditto.
3370	20	Ditto	Ditto.
3371	20	Ditto	Ditto.
3372	20	Ditto	Ditto.
3373	20	Ditto	Ditto.
3374	20	Ditto	Ditto.
3375	20	Ditto	Ditto.
3376	40	— Bailey	Ashley District, Rangiora and Leithfield Road.
3377	50	— Hodgson	Ditto.
3378	60	— McCandlish	Between Kowai and Waipara.
3379	30	— Laing	Old River Bed, between Templer's and McLean's.
3380	400	— Boag	Near Boundary Creek Road, South Selwyn.
3381	42	— Broome	Springs Road.
3382	84	— Hood	Ashley District, between Kowai and Waipara.
3383	40	— Guild	Ellesmere Junction Road.
3384	100	— Scott	Lake Coleridge.
3385	20	— Ryan	Ahuriri Bush Road.
3386	61	— Dixon	Mandeville District, Eyre Main Drain.
3387	60	— Lynch	Springs Road.
3388	100	— Travers	Ashley District, Rangiora and Leithfield Road.
3389	50	— Stack	Ditto.
3390	50	— Pemberton	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3591	50	— Travis	Mandeville District.
3592			
3593			
3594			
3595	172	H. Mills	Bethel's Road, Selwyn.
3596	28	Ditto	Ditto.
3597	79	— Anderson	Near Bethel's Road, Selwyn.
3598	50	— Langdon	Mandeville District, between Drain and Eyre.
3599	20	— Quin	North Bank Waimakariri Gorge.
3600	20		Kaiapoi Island.
3601	2.0	— Buchanan	Long Bay, near Piraki.
3602	27	— Armstrong	Wainui, Akaroa.
3603	20	— Washbourne	Selwyn, Boundary Creek.
3604	420	— Macdonald	Raukapuka.
3605	50	— Rhodes	Ditto.
3606	21	— Barker	Ditto.
3607	105	— Champion	1 mile South of Raukapuka.
3608	84	— Grace	Ditto.
3609	1442	— Morphett	Waihi.
3610	334	— Rhodes	Ditto.
3611	525	— Innes	Parcora.
3612	84	— Flannigan	Above Raukapuka.
3613	147	— Quaid	Waihi and Raukapuka.
3614	20	— Quin	Southern Bank Waimakariri, near Gorge.
3615	100	— Woodman	Ellesmere and Lincoln Road, Selwyn.
3616	100	Ditto	Ditto.
3617	124	— Chapman	Oxford, South of Oxford and Rangiora Road.
3618	100	Ditto	Ditto.
3619	76	Ditto	Oxford, River Cust.
3620	20	J. C. Wilson	Selwyn, near Bethel's Road.
3621	100	— Cunningham	Selwyn, Boundary Creek Road.
3622	60	— Young	Shand's Road.
3623	40	— Travis	Ditto.
3624	25	— Butler	Port Lyttelton, Gebbie's Pass Road.
3625	700	— Deans	South Bank of Waimakariri, Malvern.
3626	40	— Selfe	Camp Bay, Port Lyttelton.
3627	25	— Rhodes	Between Purau and Charteris Bay.
3628	30	— Bailey	Mandeville District, North Bank of Eyre.
3629	30	— Spriggs	Ditto.
3630	20	— Englefield	Mandeville District, River Eyre.
3631	48	— Prebble	Springs Road, near Prebbleton.
3632	30	— Boys	Eyre and Kaiapoi Road, Mandeville District.
3633	152	— Creyke	South Bank of Waimakariri, Malvern.
3634	300	— Moorhouse	Ditto.
3635	270	Ditto	Ditto.
3636	300	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3637	50	J. Wornall	Ashley District, near Brown's Bridge.
3638	20	— Butler	Road from Gebbie's Pass.
3639	100	— Palairt	Hanmer Road, Selwyn.
3640	200	Ditto	Ditto.
3641	500	— Tancred	South of Weedon's.
3642	^A 2 : ^R 3 : ^P 2	J. Hammill	Prebbleton and Kaiapoi Junction Road, South Bank Waimakariri.
3643	50	R. Marshall	Prebbleton.
3644	20	— Sheehan	Shand's Road.
3645	42	— Jenkins	Mandeville District, River Cust.
3646	130	— Travers	South Road, near Waterholes.
3647	20	— Beetham	Ashley District, Marshman's Road.
3648	20	J. C. Wilson	Near Bethel's Road, Selwyn.
3649	501	— Tancred	Road to Selwyn.
3650	35	— Gibson	Shand's Road.
3651	26½	— Rhodes	Camp Bay, Port Lyttelton.
3652	52	D. Inwood	Shand's Road.
3653	20	— Langdon	Mandeville District, near the Eyre.
3654	25	— Kitson	Boundary Creek, Selwyn.
3655	20	— Amor	Shand's Road.
3656	30	— Langdon	Mandeville District, River Eyre.
3657	175	— Fitz-Herbert	Near Selwyn and Rakaia Road.
3658	100	Ditto	Boundary Creek Road, Selwyn.
3659	67	— Heaphy	Purarekanui.
3660	22	W. Hare	Near Maori Pah, Old Kaiapoi.
3661	59	— Gall	Bethel's Road.
3662	300	— Travis	Mandeville District.
3663	23	R. Rowe	Purarekanui.
3664	20	J. C. Wilson	Near Bethel's Road, Selwyn.
3665	50	— Sandrey	Shand's Road.
3666	50	— Holmes	Ditto.
3667	20	— Barrett	Little River Railway.
3668	20	R. Coup	North Bank Waimakariri, Manuka Road.
3669	60	— Crysell	Oxford, Chapman's Downs.
3670	33	— Russell	Ashley District, North Road, Leithfield.
3671	56	— Harman	South Bank of Selwyn.
3672	50	— Hamilton	Sandhills, East Christchurch Road.
3673	20	— Ryan	Near Gebbie's Pass.
3674	20	A. Porter	Akaroa, Kaik Hill.
3675	20	Ditto	Ditto.
3676	40	— Dearnaly	Shand's Road.
3677	20	— McFarlane	South Bank Ashley, Mandeville District.
3678	47	— Walker	Shand's Road.
3679	84	W. K. Macdonald	Raukapuka.
3680	84	— Batterbee	Arowenua and Raukapuka.
3681	189	J. Collier	Hunter's Hill.
3682	84	J. King	Pig Hunting Creek.
3683	84	Acland & Tripp	Peel Forest.
3684	40	— Tancred	Shand's Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3685	20	— Jackson	Mandeville District, Eyre and Kaiapoi Road.
3686	50	G. Winkell	Shand's Road.
3687	20	— Ashby	Near Peel Forest.
3688	20	C. Wilson	North of Selwyn.
3689	238	— Bethell	Ellesmere and Lincoln Road.
3690	20	— Woodman	Boundary Creek Road, Selwyn.
3691	95	— Buddle	Ashley District, Marshman's Road.
3692	100	Ditto	Ditto.
3693	20	M. B. Hart	Malvern Hills, Selwyn, near Gorge.
3694	58	— Burke	Near the Big Swamp.
3695	30	Ditto	Ditto.
3696	50	— Tosswill	Prebbleton and Waimakariri Road.
3697	50	Ditto	Ditto.
3698	31	— Rhodes	Near Arowenua.
3699	20	Ditto	Ditto.
3700	48	Ditto	Big Swamp.
3701	300	— Douglas	River Kowai, Waipara.
3702	60	— Washbourn	Near Selwyn and Lake Road.
3703	100	— Buddle	Ashley District, Marshman's Road.
3704	100	— Barker	Lincoln and Coal Tramway Road.
3705	20	P. Cook	Mandeville District, Road to Fernside.
3706	107	D. A. Barker	Christchurch District, Fronting Old River Bed, and joining 2532.
3707	45	R. & G. Rhodes	Little River, West of Native Reserve.
3708	50	J. Preston	South Bank Waimakariri, Coal Tramway.
3709	54	— Creyke	South Bank Waimakariri, Coal Track.
3710	20	Ditto	Ditto.
3711	146	Ditto	Ditto.
3712	1520	J. B. Sheath	Malvern Hills, Kowai.
3713	400	Ditto	Ditto.
3714	20	Ditto	Ditto.
3715	250	Ditto	Malvern Hills, Hawkins, near Coal.
3716	232	Ditto	Ditto.
3717	145	Ditto	Ditto.
3718	30	H. Carr	Ashley District, Stony Creek.
3719	20	— McIlraith	Malvern District, Hawkins.
3720	40	B. Bailey	Mandeville District, Kaiapoi, East of Native Reserve.
3721	30	C. J. Norton	Ditto.
3722	25	A. Gibbs	Mandeville District, Kaiapoi, East of Native Reserve, joining 685 & 3196.
3723	20	D. A. Barker	Ashley District, Rangiora and Leithfield Road.
3724	50	Ditto	Island, Kaiapoi, Bridge and Island Roads.
3725	25	F. A. Weld	Between North and South Kowai.
3726	60	G. Innes	Ashley District, near the Downs.
3727	50	— Pemberton	Ashley District, Rangiora and Leithfield Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3728	21½	— Butcher	Waimatemate.
3729	20	M. S. Puckle	Road to Selwyn, near Prebbleton.
3730	50	— Bethell	Swamp, North of Selwyn.
3731	20	Harman & Davie	Gorge of Rakaia, above Bryant's.
3732	100	— Grubb	Road to Selwyn.
3733	232	— Creyke	Joining Ferry Reserve, Upper Waimakariri.
3734	124	Ditto	South Bank Waimakariri, Coal Track.
3735	43	Ditto	Ditto.
3736	75	— Sanderson	Harewood Road by Riccarton, Eyre.
3737	50	— Hanna	Upper Sefton Road, Ashley.
3738	70	J. Hall	North Bank, North Kowai.
3739	50	— Power	Direct Kaiapoi and Rangiora Road.
3740	20	— Mitchell	Ditto.
3741	20	— Leith	South Bank Kowai, near Leithfield.
3742	104	A. R. Creyke	Coal Track, South Bank Waimakariri.
3743	500	— Preston	Homebush Track, South Bank Waimakariri.
3744	50	D. A. Barker	Kaiapoi, near Old Pah.
3745	90	Ditto	Shand's Road.
3746	100	— Buddle	Ashley District, West of the Makerikeri.
3747	25	R. Wilson	Ashley District, Upper Sefton Road.
3748	75	Ditto	Ashley District, Mount Grey Road.
3749	100	J. Duke	North Bank of the Kowai.
3750	100	G. Foster	Timaru.
3751	92	T. W. Hall	Ditto.
3752	286	Ditto	Ditto.
3753	10,000	T. King	Between Otipua and Pareora.
3754	50	— Maddison	Ellesmere Junction Road.
3755	35	— Fisher	Oxford District, River Eyre and Harewood Road.
3756	70	T. Broome	Oxford District, Harewood Road.
3757	50	— Hamlet	Oxford District, Harewood Road, River Eyre.
3758	80	D. Inwood	Shand's Road.
3759	50	— Wayland, jun. . . .	Oxford, Chapman's Downs.
3760	50	Ditto	Ditto.
3761	20	— Denne	Little River, North of Maori Reserve.
3762	20	— Mingles	Port Levy.
3763	20	— Stevens	Christchurch District, Road by C. 28.
3764	50	Smith & Rowe	Oxford, Chapman's Downs.
3765	20	— Pardew	Coal Track, South Bank Courtenay.
3766	30	Ditto	South of Coal Field Track.
3767	175	— Clarkson	Ditto.
3768	90	— Boys	Mandeville District, Eyre Swamp.
3769	60	— Banks	Ashley District, Mount Grey Downs.
3770	35	— Russell	Near Trig Pole, C. 20, near 2976.
3771	50	— Waller	Ashley District, Mount Grey Downs.
3772	1000	— Overton	Selwyn and Lake Road.
3773	1385	— Williams	Oxford, River Cust.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3774	13 or 14	— Williams	Oxford, River Cust.
3775			{ Children's Bay, Akaroa.
3776		— Malmanche	{ Town of Akaroa.
3777			{ Rue Charbonier, Akaroa.
3778		— Benoit	Akaroa.
3779	40	— Tancred	Shand's Road.
3780	100	— Davie	Selwyn and Lake Road.
3781	23	Ditto	Ditto.
3782	50	Ditto	Ditto.
3783	20	Ditto	Ditto.
3784	20	Ditto	Ditto.
3785	50	— Weld	Kowai, joining 3197.
3786	35	E. J. Lee	Little Rakaia, Ellesmere South.
3787	50	— Cherry	Eyre and Kaiapoi Road, Mandeville District.
3788	100	Ford & Smith	Rangiora Swamp Main Drain.
3789	32	— Harris	Racecourse, Timaru.
3790	1762	Harris & Innes	Waihao, Timaru.
3791	560	Ditto	South Road, Waihao.
3792	50	Ditto	Ditto.
3793	128	Ditto	Ditto.
3794	20	— Denne	North of Native Reserve, Little River.
3795	35	— Davie	Selwyn and Lake Road.
3796	20	— Denton	Ashley District, Rangiora and Leithfield Road.
3797	20	F. Thompson	East of Bridle Path, Heathcote Valley.
3798	20	— Ashworth	Ashley District, Brown's Bridge.
3799	31	A. Hornbrook	Hills Road, Heathcote Valley.
3800	20	Ditto	East of Bridle Path, Heathcote Valley.
3801	30	— Watson	South Side of Coal Track.
3802	50	Ditto	Coal Track.
3803	50	— Daly	South Side of Railway, Selwyn.
3804	20	— Shrimpton	Mandeville District, Boys' Rangiora Road.
3805	20	— O'Neill	Wakanui Creek, Ashburton.
3806	50	A. Smith	Prebbleton and Waimakariri Road, near Waterholes.
3807	50	— Ridgeon	Ditto.
3808	100	— Oatway	Bethel's Road, Selwyn.
3809	50	R. Chapman	River Cust, Oxford.
3810	50	Ditto	Ditto.
3811	100	Ditto	Ditto.
3812	20	Ditto	Ditto.
3813	100	Ditto	Ditto.
3814	150	Ditto	Ditto.
3815	50	Ditto	Ditto.
3816	200	Ditto	Ditto.
3817	30	W. Thompson	Mandeville District, River Eyre.
3818	150	— Studholme	The Waituna.
3819	150	Ditto	The Waihao.
3820	50	Ditto	North of Waihao, South-west of Road to Bush.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3821	200	— Studholme	East Side of South Road, Waiho, Timaru.
3822	200	Ditto	Timaru, Waiho.
3823	250	Ditto	Waimate Town and Creek.
3824	150	J. Weld	Branches of the Kowai.
3825	50	— Clephane	Shand's Road.
3826	20	— Macdonald	North Bank of Orari and South Road.
3827	20	— Barrett	Tai Tapu.
3828	20	J. King	Pig-Hunting Creek, Timaru.
3829	30	— Fendall	Ashley, between Road and Railway.
3830	20	— Peter	Ashburton.
3831	20	Ditto	Ditto.
3832	20	Ditto	Ditto.
3833	20	Ditto	Ditto.
3834	20	Ditto	Ditto.
3835	25	— Osborne	Prebbleton, Springs Road.
3836	150	T. Overton	South of the Selwyn.
3837	100	Ditto	Ditto.
3838	148	J. A. McIlraith	Malvern Hills, Hawkins.
3839	20	Messrs. McIlraith	Ditto.
3840	40	H. Buchanan	Little River, Okute.
3841	25	D. Kennedy	Carew's Peak, Akaroa.
3842	1500	W. N. Millton	Lake Road, Selwyn.
3843	50	F. De Carteret Mullet	Ashley District, Marshman's Road.
3844	30	George Cotterill	Ditto.
3845	50	H. Washbourn	South of Bay Creek, Selwyn.
3846	20	D. Denne	North of Native Reserve, Little River.
3847	107	Messrs. Rhodes	Lower Lincoln Road, joining Drain Reserve.
3848	50	Ditto	Timaru District.
3849	124	— Cotterill	Ashley District, Marshman's Road.
3850	100	— Bean	Road to Selwyn.
3851	100	— King	Waimate.
3852	20	— Patrick	Purarekanui.
3853	50	— Proctor	Malvern Hills, Russell's Flat.
3854	31	— Gebbie	Near McQueen's, Lake Ellesmere.
3855	20	Jackson & Bishop	Wakaepa branch of Selwyn.
3856	20	M. B. Hart	Selwyn, near Gorge, Malvern Hills.
3857	20	Ditto	Ditto.
3858	20	— Washbourn	South of Boundary Creek, Selwyn.
3859	35	— Clinton	Tancred's and Halswell Road.
3860	40	— Fleming	River Hawkins, Malvern Hills.
3861	20	— Barrett	Halswell Road, by Ladbrook's.
3862	20	Ditto	Tancred's and Halswell Road.
3863	20	Ditto	River Halswell.
3864	25	Rhodes, Bros.	Ellesmere District.
3865	70	— Fitz-Patrick	Ashley, North of Upper Sefton Road.
3866	20	— Glynan	Onuku, Akaroa.
3867	120	— Woodward	Waterholes Road, by Tancred's.
3868	80	Ditto	Ditto.
3869	20	— Butters	Kaiapoi Island, Bridge and Island Roads.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3870	20	— Borrell	Kaiapoi Island, Bridge and Island Roads.
3871	20	M. Dixon	Mandeville District, Eyre and Waimakariri Main Drain.
3872	1000	Hanmer, Bros	Hanmer and Lake Roads, Selwyn.
3873	50	— Williams	Lincoln and Coal Tramway Road.
3874	25	— Cryer	Ellesmere, Little Rakaia.
3875	24	— Hodgson	Governor's Bay, Port Lyttelton.
3876	53	— Chapman	Oxford, Cust Island.
3877	20	Ditto	Oxford, River Cust.
3878	20	Ditto	Ditto.
3879	20	Ditto	Ditto.
3880	20	Ditto	Ditto.
3881	20	— Borrell	Kaiapoi Island, Bridge and Island Roads.
3882	20	— Wilson	Selwyn and Coal Tramway Road.
3883	35	— Gaitt	Ashley District, North Road, Kowai.
3884	40	F. A. Weld	Forks of Kowai.
3885	20	— Field	Port Levy.
3886	500	— Macgregor	North Bank Selwyn.
3887	141	— Williams	Tancred's and Halswell Road.
3888	50	— Lindsell	Ashley District, South of 3824.
3889	50	Ditto	Ashley District, joining Ward's, 3062.
3890	100	— Cotterill	Rangiora Swamp Main Drain.
3891	100	Ditto	Ditto.
3892	100	Ditto	Ditto.
3893	20	— Young	West Side of South Road, near Arowe-nua.
3894	20	— Moule	South Bank Selwyn.
3895	40	W. Young	Puaho Valley, Little River.
3896	50	— Luke	Gould's Road.
3897	20	— Rhodes	Waituna Creek, Timaru.
3898	20	Messrs. Rhodes	Road from Gebbie's Pass.
3899	40	Ditto	Timaru District, Ninety Mile Beach.
3900	150	Ditto	Ditto.
3901	20	Ditto	Timaru District, East of Road east of Railway Reserve.
3902	20	Ditto	Ditto.
3903	20	Ditto	Ditto.
3904	100	Ditto	Timaru District, Waitaraoa Lagoon.
3905	100	Ditto	Timaru District, Road East of Railway Reserve.
3906	20	Ditto	Timaru District, between Road and Railway Reserve.
3907	20	Ditto	Ditto.
3908	20	Ditto	Ditto.
3909	20	Ditto	Ditto.
3910	20	Ditto	Ditto.
3911	50	Ditto	Timaru District, Road East of Railway Reserve.
3912	30	Ditto	Harewood Forest, South of Main Drain.
3913	30	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3914	40	Messrs. Rhodes	Stony Bay, Banks Peninsula.
3915	240	Carter & Pauli	Ashley District, Mimiomoka Downs.
3916	20	J. B. Joyce	Ashley District, North of Sefton.
3917	40	W. Ollivier	Mandeville District, Main Drain.
3918	40	Jackson & Bishop	Wakaepa Branch River Selwyn, joining 3856.
3919	32	J. Raven	Mandeville District, North of Native Reserve.
3920	20	Helmore & Delamaine	Wakaepa Branch River Selwyn, near Gorge.
3921	20	Ditto	Ditto.
3922	20	F. W. Delamaine	Wakaepa Branch of Selwyn, near Gorge.
3923	20	F. J. Moss	Ditto.
3924	20	Aikman and Wilson	Ditto.
3925	24	W. S. Peter	Alford Forest, joining 914.
3926	20	Ditto	Alford Forest, near 3295.
3927	20	Ditto	Alford Forest, 1 Ch. from 3926.
3928	80	M. J. Burke	Big Swamp.
3929	20	W. & J. Parr	Timaru District, joining 2468.
3930	40	R. M. Morten	Wakaepa Branch River Selwyn, near Gorge.
3931	20	J. L. White	Ditto.
3932	48	H. Butler	Timaru District.
3933	75	H. B. Gresson	Mandeville District, North of Native Reserve.
3934	40	J. Raven	Mandeville District, joining 3129 and 3141.
3935	110	H. B. Gresson	Mandeville District, North of Native Reserve.
3936	105	R. McLean	Ashburton District.
3937	105	Ditto	Ditto.
3938	105	J. McLean	Ditto.
3939	105	A. McLean	Ditto.
3940	105	J. McLean	Ditto.
3941	84	J., A., & R. McLean	Ditto.
3942	105	A. McLean	Ditto.
3943	84	J. Caverhill	10s.-land, North Waipara District.
3944	20	J. C. Wilson	Near Bethel's Road, Selwyn.
3945
3946	25	J. McFarlane	Mandeville District, North of Native Reserve.
3947	20	Jackson & Bishop	Malvern District, near Gorge of Selwyn.
3948	50	R. W. England	Dawson's and Waimakariri Road.
3949	20	E. Buckingham	Gebbie's Bush, Port Lyttelton.
3950	25	Hon. Capt. Denman	Bottle Lake Road.
3951	35	J. P. Barr	South Bank Waimakariri, Homebush Road.
3952	20	C. Hurst	Alford Forest, between Sections 2463 and 3927.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3953	70	G. Woodman . . .	Ellesmere and Lincoln Road, South Selwyn.
3954	50	G. D. Lockhart . . .	East of the Estuary, Sumner.
3955	50	B. Parkerson . . .	P. R. 144.
3956	30	Patrick Ryan . . .	C. 28, Road to Selwyn.
3957	20	G. W. Hall . . .	Ashburton District.
3958	20	Ditto . . .	Ditto.
3959	20	Ditto . . .	Ditto.
3960	20	Ditto . . .	Ditto.
3961	20	Ditto . . .	Ditto.
3962	50	Ditto . . .	Ditto.
3963	1250	R. H. & G. Rhodes . . .	Timaru District, between Road East of Railway Reserve, and Road along Beach.
3964	20	B. Guindon . . .	Banks Peninsula, Gough's Bay.
3965	79	Hon. J. Denman . . .	Prebbleton and Waimakariri Road, near Waterholes.
3966	200	Sarah O'Connell . . .	Ashley District, near Mount Grey.
3967	46	J. Thwaites . . .	Prebbleton.
3968	50	Joseph Turner . . .	Timaru District, between Rivers Orari and Waihi.
3969	30	Messrs. Bealey . . .	Little River, Te Rawa Valley.
3970	50	J. Hodgson . . .	Ashley District, joining Section 3824.
3971	50	W. D. Buddle . . .	Ashley District, Marshman's Road.
3972	50	Ditto . . .	Ashley District, joining Railway Reserve.
3973	20	J. C. Wilson . . .	Ashburton District, North Bank of Rangitata.
3974	20	Ditto . . .	Ashburton District, South Bank of Hinds.
3975	120	Ditto . . .	Ashburton District, North Bank of Rangitata.
3976	17½	— Bowman . . .	Timaru District.
3977	148	Ditto . . .	Ditto.
3978	80	Ditto . . .	Ditto. [2953.
3979	256	R. Chapman . . .	Mandeville District, on the Road by
3980	80	Ditto . . .	Mandeville District, joining 3979.
3981	40	Ditto . . .	Mandeville District, joining 3104.
3982	48	Ditto . . .	Rangiora, Oxford and Ohoka Road.
3983	22	G. E. W. Wood . . .	Rangiora, Eyre Swamp.
3984	74	G. J. Cholmondeley . . .	Ashley District, South Bank Kowai Railway.
3985	125	Messrs. McIlraith . . .	Malvern Hills, Hawkins.
3986	125	Ditto . . .	Ditto. [Hills.
3987	420	A. Hornbrook . . .	Christchurch District, Port Lyttelton
3988	50	G. J. Cholmondeley . . .	Ashley District, near South Bank Kowai Railway.
3989	40	J. Ellis . . .	Timaru District.
3314 and 3990	400	C. Davie . . .	Selwyn and Lake Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
3991	60	H. Washbourn . . .	Selwyn, Boundary Creek Road.
3992	20	Ditto . . .	Ditto.
3993	40	J. Flannagan . . .	Harewood Forest, South of Main Drain.
3994	20	S. Shreeves . . .	Waimate.
3995	100	S. Coleman . . .	Waipara District, joining Railway Reserve.
3996	240	G. Douglas . . .	Ashley District.
3997	60	Ditto . . .	Ditto.
3998	40	E. Earle . . .	Near South Road and Old River Bed.
3999	33	S. Fletcher . . .	Ashley District, Mount Grey Downs.
4000	50	J. McKay . . .	Ashley District, 1 Ch. from Marshman's Land.
4001	50	D. G. Sutherland . . .	Ashley District, Marshman's Road.
4002	20	Bealey, Bros . . .	Forks of the Selwyn.
4003	20	Ditto . . .	Ditto.
4004	20	Ditto . . .	Ditto.
4005	20	Ditto . . .	Ditto.
4006	20	Ditto . . .	Ditto.
4007	50	Ditto . . .	Ditto.
4008	180	— Weir . . .	River Hawkins, Malvern.
4009	45	— Barker . . .	South Waimakariri, near Harewood Road.
4010	320	— McIlraith . . .	Malvern Hills, Homebush.
4011	70	Ditto . . .	Malvern Hills, Hawkins.
4012	160	— Deans . . .	Malvern Hills, Homebush.
4013	100	Wingate & Middleton	Malvern Hills, West side Racecourse Hill.
4014	570	Rhodes, Bros . . .	Timaru, near Washdyke Creek.
4015	220	— Rhodes . . .	Ditto.
4016	172	Ditto . . .	Timaru, near the Levels.
4017	76	Ditto . . .	Timaru, Road and Railway Reserve.
4018	50	C. Lucas . . .	Ashley District, Marshman's Road.
4019	1000	A. Cox . . .	Timaru, between Ohapi and Orari.
4020	500	Ditto . . .	Ditto.
4021	90	J. Howard . . .	Timaru, Mouth of Waitangi.
4022	30	R. Davis . . .	Halswell.
4023	125	D. Graham . . .	River Hawkins, Malvern.
4024	125	— Eaglesome . . .	Ditto.
4025
4026	100	— Maddison . . .	Prebbleton and Waimakariri Road.
4027	50	— Graham . . .	Malvern Hills, Hawkins.
4028	100	— Langstreth . . .	Dawson's and Waimakariri Road.
4029	43	— Morten . . .	Old River Bed, Railway Reserve.
4030	7A 1R	Ditto . . .	Ditto.
4031	40	— Parsons . . .	Ellesmere Junction Road.
4032	107	J. C. Wilson . . .	Road to Selwyn.
4033	1000	— Inwood . . .	Ellesmere South, South of Taumutu and Bridge's Road.
4034	20	Acland & Trip . . .	Mount Peel, South-west of and adjoining 3078.
4035	20	Ditto . . .	Mount Peel, Banks of Rangitata.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4036	20	Acland & Tripp . . .	Mount Peel.
4037	20	— Butler	Upper Rangitata, Mesopotamia.
4038	500	— Harman	Ellesmere South, Jollie's Road.
4039	125	— Wilson	North Bank Rangitata.
4040	25	— Joyce	Prebbleton and Waterholes Road.
4041	500	Wilson & Duncan . . .	Ellesmere South, Bridge's.
4042	105	— Langstreth	Railway Reserve, near Waterholes.
4043
4044	4	— Dulac	Appropriated to Registrar.
4045	73	F. Jollie	Peel Forest.
4046	10A 2R	— Barker	Little Akaroa.
4047	50	J. Hodgson	Ashley District, Stony Creek.
4048	100	W. Dobbs	River Cust, Oxford.
4049	400	Aikman & Wilson . . .	Ellesmere South, Taumutu and Bridge's Road.
4050	120	— Bourn	Swamp Road, Selwyn.
4051	39	— Ditto	Ellesmere Junction Road.
4052	50	— Ditto	Maddison's Road.
4053	500	— Hanmer	South Bank Waipara.
4054	20	— Stewart	Akaroa, Long Bay Road.
4055	50	— Maddison	Prebbleton and Waimakariri Road.
4056	100	G. H. Balls	Ashley District, on the Makerikeri.
4057	60	— Barwell	Ditto.
4058	20	F. A. Weld	Mount Grey Downs.
4059	50	Rule, Bros	Ellesmere and Lincoln Road.
4060	63	— Harman	Selwyn and Lake Road.
4061	50	— Ditto	Ditto.
4062	237	— Davie	Ditto.
4063	60	Major Coote	Oxford and Rangiora Road.
4064	250	— Rendell	Ellesmere South, North of Little Rakaia.
4065	20	— Parker	Waitangi District, South Branch Waihao.
4066	20	— Ditto	Waitangi, South Branch, Waihao.
4067	29	— Harman	Near Selwyn and Lake Road.
4068	20	— Park	Alford Forest.
4069	20	M. S. Puckle	Prebbleton Road, Old River Bed.
4070	20	H. Buchanan	Horseshoe Bay, Banks Peninsula.
4071	26	— Ditto	Ditto.
4072	22	— Birdling	North Bank Waikoka, Ellesmere.
4073	50	— Ditto	Ditto.
4074	50	J. Wilson	Easedalenook, Big Bush.
4075	20	— Hichens	Sand Hills, near Slaughter House.
4076	50	H. J. Tancred	Road to Selwyn.
4077	100	— Studholme	Waihao, Waitangi.
4078	100	— Ditto	Ditto.
4079	50	— Ditto	Waimate.
4080	50	— Ditto	Ditto.
4081	25	— Ditto	Waituna, near South Road.
4082	25	— Ditto	Waituna, between Old and New South Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4083	100	— Westenra	South Bank of Selwyn.
4084	100	— Ditto	South Bank Hororata, near Junction, Selwyn.
4085	100	— Ditto	South Bank Selwyn.
4086	212	— Ditto	Selwyn, South Bank Hororata.
4087	200	J. Barker	West Bank of Makerikeri, Ashley.
4088	200	— Ditto	Ditto.
4089	32	— Daly	North of Railway, Selwyn.
4090	50	— Gleany	Miraki Downs.
4091	100	W. Thompson	Higgins' Downs, Oxford and Rangiora Road.
4092	50	— Rose	Ashley Road, Mount Grey Road and Railway.
4093	50	— Heineman	Ashley, North of Upper Sefton Road.
4094	14	— Jaffrey	Waterholes and Prebbleton Road.
4095	20	C. Selve	Waterholes near the Horseshoe Lagoon.
4096	20	— Morten	Between Wakanui and Ashburton.
4097	20	— Ditto	Ditto.
4098	20	— Morten	Ditto.
4099	50	J. C. Wilson	North Bank Selwyn.
4100	80	— Ditto	Ditto.
4101	112	— Guild	Mandeville District, Main Drain.
4102	343	— Ditto	Ditto.
4103	50	— Tosswill	Prebbleton and Waimakariri Road.
4104	20	— O'Brien	Waimatamate.
4105	52	A. McDonald	South Bank Selwyn, near Railway.
4106	50	W. S. Acland	Swamp Road, Selwyn.
4107	60	G. F. Lock	Fernside, Rangiora.
4108	20	J. Row	Mandeville District, Chapman's Downs.
4109	20	A. Thompson	Ashburton District, joining Railway Reserve.
4110	50	R. Davis	Prebbleton Road, near River Bed.
4111	20	Hon. R. Daly	Railway, Selwyn.
4112	35	— Ditto	Ditto.
4113	20	D. Inwood	Little River, West of Native Reserve.
4114	150	Joseph Weld	Ashley District, Forks of Kowai.
4115	20	Deans & Brittan	Malvern Hills, Homebush.
4116	48	McIlraith, Bros.	Ditto.
4117	30	— Ditto	Ditto.
4118	230	— Ditto	Ditto.
4119	20	— Ditto	Ditto.
4120	70	J. Benoit	Akaroa, Mount Benoit.
4121	20	W. G. Inman	Akaroa, German Bay.
4122	275	— Ditto	Ditto.
4123	100	T. Hodgson	Oxford District, Chapman's Downs.
4124	70	J. Hodgson	Oxford and Rangiora Road, Chapman's Downs.
4125	20	W. & J. Parr	Timaru.
4126	80	— Overton	Selwyn and Lake Road.
4127	20	— Le Lievre	Akaroa, Balgueri Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4128	72	W. Dobbs	Oxford District, River Cust.
4129	20	— Young	Timaru District, South Road and Railway.
4130	50	L. A. G. Walker	Ashley District, South of Waipara, Washpen Creek.
4131	22	G. French	Mandeville District, Oxford and Rangiora Road.
4132	25	J. Rowe	Mandeville District, South of Eyre.
4133	50	G. Leatherdale	Mandeville District, West of Ohoka.
4134	30	C. McQueen	Ellesmere District, Archie's Point.
4135	11A 1R	— French	Timaru.
4136	20	— Banks	Ashley District, near Bethel's, Mount Grey Downs.
4137	65	W. Craigie	Road to Selwyn.
4138	20	T. Rowley	Alford Forest.
4139	20	Ditto	Ashburton Forks.
4140	56	E. Latter	Red House, Akaroa.
4141	30	J. Ward	Ashley District, Railway Forks of Kowai.
4142	30	Ditto	Ditto.
4143	20	R. H. Rhodes	Wainui, Akaroa.
4144	100	G. Buchanan	Timaru, North of Waihao.
4145	40	E. F. Fereday	Ellesmere, near Bridge's Homestead.
4146	36	J. & W. Pearson	Mandeville District, Boys' Rangiora Road.
4147	35	R. Bailey	Ashley District, near Brown's Bridge.
4148	50	W. H. Hardy	Lincoln and Coal Tramway Road.
4149	50	J. Hayhurst	Timaru District, East of Arowenua Township.
4150	50	Ditto	Ditto.
4151	50	Ditto	Ditto.
4152	50	Ditto	Ditto.
4153	50	Ditto	Ditto.
4154	50	Ditto	Ditto.
4155	50	Ditto	Ditto.
4156	50	Ditto	Ditto.
4157	50	Ditto	Ditto.
4158	50	Ditto	Ditto.
4159	50	Ditto	Ditto.
4160	50	Ditto	Ditto.
4161	50	Ditto	Ditto.
4162	50	Ditto	Ditto.
4163	50	Ditto	Ditto.
4164	50	Ditto	Ditto.
4165	50	Ditto	Ditto.
4166	50	Ditto	Ditto.
4167	50	Ditto	Ditto.
4168	50	Ditto	Ditto.
4169	50	Ditto	Ditto.
4170	50	Ditto	Ditto.
4171	50	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4172	50	J. Hayhurst	Timaru District, East of Arowenua Township.
4173	50	Ditto	Ditto.
4174	50	Ditto	Ditto.
4175	50	Ditto	Ditto.
4176	50	Ditto	Ditto.
4177	50	Ditto	Ditto.
4178	50	Ditto	Ditto.
4179	20	J. A. Cunningham	Ashley District, near Mount Karetu.
4180	50	J. Hayhurst	Timaru District, East of Arowenua Township.
4181	50	Ditto	Ditto.
4182	50	Ditto	Ditto.
4183	50	Ditto	Ditto.
4184	50	Ditto	Ditto.
4185	50	Ditto	Ditto.
4186	50	Ditto	Ditto.
4187	50	Ditto	Ditto.
4188	50	Ditto	Ditto.
4189	50	Ditto	Ditto.
4190	20	M. Gebbie	Lyttelton District, Bush Road, near Gebbie's Pass.
4191	20	Ditto	Gebbie's Pass Road, Port Lyttelton.
4192	40	E. Jollie	Little River, Hukuhukutoroa.
4193	40	Ditto	Ditto.
4194	20	G. Butler	Near Gebbie's Bush, Port Lyttelton.
4195	100	Stewart Macfarlane	Higgins' Downs, Oxford and Rangiora Road.
4196	1000	{ Kennaway, Lee, & Acton }	{ Te Ngawai, Timaru District.
4197	50	— Andrew	Edge of Lake Ellesmere.
4198	50	— Davidson	Ditto.
4199	50	— Malcolm	Ditto.
4200	60	— Horrell	Prebbleton and Waimakariri Road.
4201	20	E. J. Gould	Timaru District, on the Opihi.
4202	100	R. Chapman	River Cust, Oxford.
4203	50	— Atkinson	Fernside, Oxford District.
4204	60	— Rolls	South-east side of Eyre.
4205	22	— Champion	Near Springs Road, Old River Bed.
4206	80	P. Galletly	Oxford District, North of Cust,
4207	20	Ditto	Ditto.
4208	20	J. Watson	Ashley District, South Bank Kowai.
4209	30	Ditto	Ditto.
4210	20	G. Miles	Little River, West of Native Reserve.
4211	194	— Gould	Gould's Road.
4212	20	D. Denne	Little River, North-east of Native Reserve.
4213	52	— Green	South of Eyre.
4214	30	— Murphy	Oxford and Rangiora Road.
4215	20	Ditto	Ditto.
4216	45	Rickman, Bros.	South Bank Ashley.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4217	80	— Boulton	North Bank Cust.
4218	20	Ditto	Ditto.
4219	35	R. Rice	Ashley District, Mount Grey Road.
4220	86	A. Cox	Raukapuka.
4221	20	— Maslin	Raukapuka, adjoining Cemetery, Geraldine.
4222	50	Studholme, Bros. . .	Mouth of the Waihao, Timaru.
4223	25	Ditto	Sea Beach, Timaru.
4224	25	Ditto	1 Mile North of Waihao, Sea Beach.
4225	..	Messrs. Rhodes . . .	South of Opihi, Sea Beach.
4226	..	Ditto	South of, and joining, the Opihi, Timaru District.
4227	40	{ Kennaway, Lee, & Acton }	{ Near Junction of the Opihi and Opuha.
4228	600	— Leadam	Miraki Downs, near Fernside.
4229	1400	— Heywood	Ditto.
4230	9	— Rhodes	Little River, West of Native Reserve.
4231	50	Ditto	Pareora, Timaru District.
4232	100	Ditto	Arowenua.
4233	25	Ditto	South of Orari.
4234	45	Ditto	Little River, Port Levy Road.
4235	20	Ditto	Little River, West of Native Reserve.
4236	65	Ditto	Little River, East of Native Reserve.
4237	100	Ditto	Kaiapoi Island, Bridge and Island Roads.
4238	20	W. R. & G. Rhodes . .	Kaituna Spur Road.
4239	20	Ditto	South of Rakaia.
4240	20	Ditto	Ditto.
4241	20	Ditto	Ditto.
4242	50	— Young	Tancred and Halswell Road.
4243	50	Ditto	Road to Selwyn.
4244	22	— Johnstone	Shand's Road.
4245	30	— Joyce	Prebbleton and Waimakariri Road, near Waterholes.
4246	100	E. Robinson	Miraki Downs, Oxford.
4247	54	— Creyke	South Bank Waimakariri, Coal Track.
4248	20	Ditto	Ditto.
4249	600	Jones, Powys, & Hurt	Hororata and Wakaepa, Forks of Selwyn.
4250	20	— Rhodes	On the Road above Purau.
4251	400	— McFarlane	North Road, South of Waipara.
4252	30	— Bennetts	Prebbleton and Waimakariri Road, near Waterholes.
4253	500	— Gosling	South Side of North Ohapi Creek, Timaru District.
4254	205	— Garland	Oxford and Rangiora Road.
4255	355	— Collier	Oxford and Ohoka Road.
4256	300	— Wilson	North Bank Selwyn.
4257	20	— Cummeen	C. 28, Road to Selwyn.
4258	25	— Carr	Ashley District, Stony Creek.
4259	20	— Dampier	Little River, near Maori Reserve.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4260	20	W. Collins	South Bank Deep Creek, Rangitata.
4261	21	J. McKay	Mount Grey Downs, Marshman's Road.
4262	18½	W. Wilson	Little River, Port Levy Road.
4263	70	Ditto	Little River, North of Native Reserve.
4264	20	— Wilson	Little River, Hukuhututeroa Valley.
4265	20	— Turner	Ditto.
4266	220	— Collier	Oxford and Ohoka Road.
4267	50	G. F. Smith	Rangiora Swamp.
4268	50	C. Smith	Ditto.
4269	62	Ditto	Ditto.
4270	20	J. A. Young	Timaru District, South Road.
4271	20	Ditto	Ditto.
4272	166	— Patterson	Oxford District, Fernside Road.
4273	40	— Baxter	South of Oxford and Rangiora Road.
4274	20	— Rhodes	River Makikihi, South Bank.
4275	25	— Acland & Tripp . . .	Near Mount Somers, on a Creek.
4276	20	— Acland	Peel Forest.
4277	20	Ditto	2 miles North of Peel Forest.
4278	20	Ditto	2½ miles North of Peel Forest.
4279	20	J. Williams	Little River, Hukuhututeroa Valley.
4280	20	— Cleaver	Kaiapoi, East of Native Reserve.
4281	100	— Chapman	River Cust, Oxford.
4282	100	Ditto	Ditto.
4283	986	— Reader & Traherne .	West Bank of Waipara.
4284	244	Ditto	Ditto.
4285	79	R. Ashworth	Mandeville District, North of Ohoka Road.
4286	170	— Howson	Oxford District, Chapman's Downs.
4287	50	— Oldfield	South of Oxford and Rangiora Road.
4288	50	— Biddle	Ditto.
4289	50	G. H. Moore	North Road, Waipara.
4290	20	Ditto	Ditto.
4291	200	Jones, Powys & Hurt	Waianiwaniwa and Wakaepa, Selwyn.
4292	60	— Boag	Selwyn, South of Boundary Creek Road.
4293	40	Ditto	Ditto.
4294	40	— Moore	Little River, South of Reserve.
4295	50	— Fincham	Boy's Rangiora Direct Road.
4296	56	— Silvester	Lincoln and Coal Tramway Road.
4297	56	— Pearson	Ditto.
4298	50	— Guild	Mandeville District, Rangiora Main Drain.
4299	34	— Craighead	Lincoln and Coal Tramway Road.
4300	25	— Henry	Near the Weka Pass, North Road.
4301	40	Ditto	West Side of North Road.
4302	20	— Birdling	Ellesmere, Waikoka.
4303	25	Ditto	Little River Road, Waikoka.
4304	20	Ditto	Lake Ellesmere, Waikoka.
4305	47	— Wood	Near Selwyn and Lake Road.
4306	56	Ditto	Ditto.
4307	20	— Hair	Little Akaroa Bay.
4308	72	— McIntyre	Fernside Road, Mandeville.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4309	20	— Ellis	Little Akaroa.
4310	84	— Pohio (Maori)	Waimatemate.
4311	141	— Rhodes	Ditto.
4312	105	— Innes	Ditto.
4313	105	— Brayshaw	Ditto.
4314	70A 2R	— Rhodes	Ditto.
4315	50	— Innes	Ditto.
4316	113	— Rhodes	Ditto.
4317	105	— Studholme	Ditto.
4318	30	— Johnstone	Little Race-course Hill.
4319	20	— Carpenter	Timaru.
4320	49	— Hurt	Forks of Selwyn.
4321	51	Ditto	Ditto.
4322	36	— Creyke	Ladbrooke's Creek.
4323	50	— Rhodes	Ohapi Creek, Timaru.
4324	50	Ditto	Ditto.
4325	50	Ditto	Ditto.
4326	36	— Sisson	Harewood Road by Papanui, Waima- kariri.
4327	246	— Weld, Jun.	Ashley District, Forks of Kowai.
4328	20	— Watson	Gully South of Kowai.
4329	20	— Greenstreet	South Bank of Ashburton.
4330	20	Ditto	Ditto.
4331	20	Ditto	Ditto.
4332	20	Ditto	Ditto.
4333	20	Ditto	Ditto.
4334	50	G. A. E. Ross	Shand's Road.
4335	120	Baron & Jenkins	Lake's Road, near Race-course.
4336	50	— Waitt	Timaru District.
4337	50	— Erickson	North-east Bank of Waipara.
4338	80	— Parker	North Bank South Branch, Kowai.
4339	24	Ditto	Waimatemate Bush.
4340	250	— Lovegrove	Ditto.
4341	20	— Tibbles	Ashley District, Forks of Kowai.
4342	40	— Sandford	Head of Kaituna Valley.
4343	40	— Smith	Malvern District, Tramway Reserve.
4344	50	— Skilton	Ditto.
4345	20	— Pitt	Weedon and Springs Road.
4346	120	— Hurt	Alford Forest.
4347	20	— Manchester	Forks of the Selwyn.
4348	20	— McLean	Waimatemate Bush.
4349	67	J. C. Wilson	Hukuhuteroa Valley, Little River.
4350	50	— Rhodes	Dyer's Pass Road.
4351	34	Ditto	Timaru, near Arowenua.
4352	100	Ditto	Robinson's Bay, Akaroa.
4353	50	— Thomas	North Bank South Branch, Kowai.
4354	900	Duke of Manchester	Prebbleton Road, near River Bed.
4355	20	— Smith	South Bank of Ashburton.
4356	34	— McConachie	North-west of Rankapuka.
4357	20	— Henry	Near Prebbleton.
4358	100	— Rhodes	Weka Creek, Waipara District.
			Ashley District, North Bank South Kowai.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4359	25	— Saddler	Prebbleton and Waimakariri Road, near Waterholes.
4360	58	E. C. Minchin	Ellesmere Junction Road, Bridge.
4361	350	— Coote	On the River Eyre.
4362	168	— Foster	Oxford.
4363	58	— Hurt	Between Wakaepa and Hororata, Selwyn.
4364	50	— Couetts	Near Prebbleton and Waimakariri Road.
4365	78	R. Chapman	River Cust, Oxford.
4366	30	Ditto	Ditto.
4367	84	Ditto	Ditto.
4368	20	Ditto	Ditto.
4369	86	Ditto	Ditto.
4370	84	Ditto	Ditto.
4371	50	Ditto	Ditto.
4372	100	Ditto	Ditto.
4373	50	Ditto	Ditto.
4374	30	J. McCrary	Shand's Road.
4375	30	T. McCormack	Ditto.
4376	30	H. Maddison	Ellesmere Junction Road.
4377	20	Ditto	Ditto.
4378	68	R. Chapman	Mandeville District, North of Eyre.
4379	20	J. B. Sheath	Timaru District, Opahwa.
4380	30	J. C. Wilson	North Bank Rangitata.
4381	20	J. Smith	Head of David Gebbie's Bay.
4382	27	J. Innes	Old River Bed, and Railway Reserve.
4383	62	A. Beetham	South Bank Selwyn.
4384	..		
4385	100	Joe Smith	Waterholes Road, by Tancred's.
4386	20	— Dowling	Alford Forest.
4387	48	— Hornbrook	Port Hills, East side Bridle Path.
4388	100	— Sinclair	Gay's Valley, Pigeon Bay.
4389	20	J. Smith	David Gebbie's Bay, Port Lyttelton.
4390	50	J. Slater	Weedon and Springs Road.
4391	50	Wilkin & Thomson	Ashburton District, River Hinds, join- ing Railway.
			Ditto.
4392	25	Ditto	Ashburton District, River Hinds.
4393	25	Ditto	Near Gebbie's Pass Road.
4394	261	J. Gebbie	Lake Ellesmere, near Gebbie's Pass Road.
4395	200	Ditto	Ashburton District, fronting River Hinds.
4396	50	H. B. Johnstone	Ashley District, River Kowai.
4397	200	G. Douglas	Oxford and Rangiora Road, Harewood.
4398	40	D. Zweibruck	Ashley District, Rangiora and Leithfield Road.
4399	23	P. Meyer	Oxford, Starvation Hill.
4400	60	— Coote	Oxford and Rangiora Road.
4401	307	Ditto	Oxford, River Eyre.
4402	33	Ditto	Springs Road.
4403	22	— Johnstone	Mount Herbert, Port Lyttelton.
4404	20	— Cooper	Ditto.
4405	30	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4406	20	Wilson & Keegan . . .	East side Akaroa Harbour.
4407	30	A. Brown	Orari.
4408	31	— Reece	Bottle Lake.
4409	20	Ditto	Near Bottle Lake.
4410	42	— Dohmann	Harewood, Oxford and Rangiora Road.
4411	20	— Cholmondely	Port Levy.
4412	22	E. W. Harris	Okain's Bay, Banks Peninsula.
4413	33	— Golding	South of Ashley, North of Native Reserve.
4414	84	D. Graham	Prebbleton and Kaiapoi Junction Road.
4415	50	Le Fleming	Mandeville District, South Bank of Ashley.
4416	100	— Webber	Ashley District, on Railway Reserve.
4417	20	— Cholmondely	Port Levy, Banks Peninsula.
4418	20	Ditto	Ditto.
4419	52	Ditto	Ditto.
4420	20	— Osborne	Near Prebbleton, East of Springs Road.
4421	21	— Rennie	Dawson's and Waimakariri Road.
4422	20	— Evans	North of Ashley, Mount Grey Downs.
4423	30	— Langstreth	Prebbleton and Waimakariri Road.
4424	..		
4425	50	— Richmond	South of Oxford and Rangiora Road.
4426	60	H. B. Johnstone	Shand's Road.
4427	50	— Willes	South of Oxford and Rangiora Road.
4428	20	— M'Hale	Raupo Bay, Banks Peninsula.
4429	20	N. Hodgson	Governor's Bay, Port Lyttelton.
4430	200	— Rowe	River Eyre.
4431	200	— Hillyard	Ditto.
4432	32	{ Bishop of Christ Church	{ Lakes Road, near Race-course.
4433	35	Ditto	Ditto.
4434	102	Brown, Cox & Co.	South Road, Weedon's.
4435	25	— Perdue	Miraki Downs, Oxford District.
4436	130	M. Dixon	River Eyre.
4437	20	— Fleming	Port Levy.
4438	20	Ditto	Ditto.
4439	30	— Greenstreet	River Ashburton.
4440	20	Ditto	Ditto.
4441	20	Lee & Fereday	Ellesmere, North Rakaia and Taumutu Junction Road.
4442	70	— Johnstone	North East Bank of North Kowai.
4443	20	Ditto	Near Ferry Reserve.
4444	20	— Leith	Leithfield, River Bed, South of Kowai.
4445	..		[Road.
4446	50	— Alfeld	Ashley District, East of Mount Grey
4447	55	C. Bowen	Lake's Road, near Race-course.
4448	20	— Greenstreet	Ashburton.
4449	30	Ditto	Ditto.
4450	84	J. J. Peacock	Okain's Bay Road, Banks Peninsula.
4451	50	J. T. Brown	Ashley District.
4452	85	J. Buller	Near Selwyn and Lake Road
4453	26	Ditto	Old River Bed.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4454	8½	— Johnstone	Lower Sefton Road, North Bank Ashley.
4455	20	— Harman	Selwyn and Lake Road.
4456	84	Ditto	Ditto.
4457	156	Karslake & Anson	Race-course Hill, Malvern District.
4458	250	Ditto	Ditto.
4459	190	Ditto	Ditto.
4460	110	Ditto	Ditto.
4461	159	Ditto	Ditto.
4462	141	Ditto	Ditto.
4463	100	G. Miles	West of Race-course, Old River Bed.
4464	250	— Rowe	South of Eyre.
4465	26	— Keene	Old River Bed, Railway Reserve.
4466	75	— Murphy	Oxford and Rangiora Road.
4467	240	Ditto	Ditto.
4468	200	Ditto	Oxford, River Eyre.
4469	35	Ditto	Oxford and Rangiora Road.
4470	20	E. Shaw	Ashley District, near Mount Karetu.
4471	51	Ditto	Ditto.
4472	85	— Beetham	Selwyn and Lake Road.
4473	5A 3R	— McIntosh	Little Akaroa, Akaroa Road.
4474	20	— Daly	Near Railway, South Selwyn.
4475	20	Ditto	Ditto.
4476	20	Ditto	Ditto.
4477	105	Harman & Stevens	Ellesmere, Jollie's Road.
4478	25	— Watt	South of Gully, Old River Bed, Ashley.
4479	20	— Noonan	Timaru District.
4480	20	— Rollo	Mandeville District, River Eyre.
4481	20	— Kennedy	Oxford, South Bank Eyre.
4482	25	— Gresson	Oxford, Chapman's Downs.
4483	50	Ditto	Ditto.
4484	50	Ditto	Ditto.
4485	150	— Duke	Waterholes Road, by Tancred's.
4486	21	— Gibbs	The Point, West of Arowenua.
4487	20	— McLean	South of Ashburton.
4488	20	— Tripp	Waihi.
4489	39	— Minchin	Bridge, Ellesmere Junction Road.
4490	50	— Ivory	Near Fernside Station, Rangiora.
4491	20	— Buckingham	Port Lyttelton, Gebbie's Pass Road.
4492	37	— Henry	Ashley, Mount Grey Downs.
4493	472	Harman & Davie	Selwyn and Lake Road.
4494	182	Ditto	Ditto.
4495	20	— Low	Road to Selwyn.
4496	12	— Tosswill	Road to Selwyn, Prebbleton.
4497	20	— Gibson	Timaru, East of North Branch Otupua.
4498	20	— Gaitt	Ashley District, North Road, Leithfield.
4499	40	— Maindonald	Kaiapoi Island, Island and Bridge Road.
4500	40	H. Maindonald	Ditto.
4501	40	J. Owen	Coal Track, South Bank Waimakariri
4502	20	— King	Mandeville District, Miraki Downs.
4503	20	— Mason	Okain's Bay, Banks Peninsula.
4504	20	— Forster	Governor's Bay, Port Lyttelton.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4505	42	E. R. Keene	Ellesmere and Junction Road.
4506	100	— Hodgson	Ellesmere Road, by Dawson's.
4507	100	— Harman & Davie .	Selwyn and Lake Road.
4508	28	— Daly	Selwyn, Railway.
4509	258	E. Jollie	Ellesmere, Little Rakaia.
4510	47	E. J. Lee	River Lee and Bridge's Land, Ellesmere.
4511	20	— Green	Oxford.
4512	40	— Tripp	Waihi, Timaru.
4513	20	W. Churchill	Akaroa, Robinson's Bay.
4514	188	Rhodes, Bros.	Near Arowenua.
4515	50	— Messent	Oxford District, Cust Swamp.
4516	20	— Daly	Selwyn and Lake Road.
4517	3A 32P	— Morgan	Kaiapoi and Prebbleton Junction Road.
4518	50	— Brock	Ashley District, Makerikeri.
4519	30	P. Boag	Near Boundary Creek Road, Selwyn.
4520	20	— Ditto	South of Boundary Creek Road, Selwyn.
4521	39	W. Boag	Selwyn and Rakaia Road.
4522	20	— Parkinson	Kaituna.
4523	64	— Reynell	Oxford District, Chapman's Downs.
4524	472	— Ditto	— Ditto
4525	64	— Ditto	— Ditto
4526	20	— Leith	Ashley District, Railway South of Kowai.
4527	20	— Ditto	— Ditto
4528	28	— Ditto	— Ditto
4529	50	— Pinwell	Ashburton.
4530	200	— Clifford	Ashley District.
4531	50	— Andrew	Edge of Lake Ellesmere.
4532	40	— Gefken	Oxford District, South of Main Drain.
4533	7	— Blay	Avon, near Slaughter House.
4534	20	— Lucas	Banks Peninsula, Scenery Range.
4535	20	— Ditto	Banks Peninsula, Lucas' Track, Scenery Range.
4536	20	— Ditto	— Ditto
4537	20	— Ditto	Banks Peninsula, Top of Saddle, Scenery Range.
4538	20	J. Gibbs	Mandeville, East of Native Reserve, Kaiapoi.
4539	20	— Wooding	— Ditto
4540	20	— Haast	River Avon, Kerr's Run.
4541	20	— Ditto	North of Canal Reserve, Sandhills.
4542	20	— Ditto	West of Avon and Heathcote Estuary.
4543	25	W. G. Brittan	Stone Quarry, Kennedy's Track.
4544	20	J. Wright	Island Bay Flat, Banks Peninsula.
4545	20	— Ditto	Banks Peninsula, Range East of Wright's House.
4546	20	— Ditto	— Ditto
4547	20	— Ditto	West Side of Lucas' Creek, Banks Peninsula.
4548	20	— Ditto	Blind Bush, Banks Peninsula.
4549	20	— Ditto	Saddle Range.
4550	20	— Ditto	— Ditto

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4551	173	R. Chapman	Oxford and Rangiora Road.
4552	54	— Ditto	Oxford and River Cust.
4553	36	— Ditto	— Ditto
4554	20	Rhodes, Bros.	Between Price's and Kaituna.
4555	20	— Ditto	Ellesmere, near Price's.
4556	20	— Acland	Adjoining Peel Forest.
4557	20	— Ditto	Near Mount Peel.
4558	20	— Daly	Near Railway, South Selwyn.
4559	20	— Ditto	— Ditto
4560	20	— Giddens	Between French Farm Bay and Barry's Bay, Akaroa.
4561	20	— Ditto	— Ditto
4562	50	— Walker	Waterholes Road, by Tancred's.
4563	50	— Beetham	Selwyn and Lake Road.
4564	20	— Rennie	Road to Selwyn.
4565	30	— Pinyon	Shand's Road.
4566	68	— Daly	Near Selwyn and Rakaia Road.
4567	42	— Chilton	Mandeville District, Eyre and Kaiapoi Road.
4568	20	— Daly	Near Railway, South Selwyn.
4569	20	— Ditto	— Ditto
4570	22	— Ditto	— Ditto
4571	25	— Ditto	Selwyn and Rakaia Road.
4572	20	— Ditto	Near Selwyn and Rakaia Road.
4573	25	— Osborne	Malvern, Easedalenook Big Bush.
4574	61	— Helmore	Harewood Road and Old River Bed.
4575	50	— Murphy	River Eyre, Oxford.
4576	20	— Overton	Near the Lake Road, Selwyn.
4577	22	— Middlewick	Buchanan's Road.
4578	23	— Turner	Between Templer's and McLean's, South of Old River Bed.
4579	320	— Gray, Brothers . .	Oxford, Chapman's Downs.
4580	20	— Chilton	Oxford, Eyre and Kaiapoi Road.
4581	50	— Beckenham	Dawson's and Waimakariri Road.
4582	20	— Daly	Near Railway, South Selwyn.
4583	21	— Ditto	Railway, South Selwyn.
4584	35	— Parkerson	Weedon's, Railway Reserve.
4585	20	M. E. Washbourne . .	Selwyn, Boundary Creek Road.
4586	20	M. J. Burke	Lincoln District, Big Swamp.
4587	21	— Ditto	— Ditto
4588	20	— Rhodes, Bros. . . .	Gebbie's Pass Road, Port Lyttelton.
4589	20	— Ditto	Timaru, South of Opihi, Totara Creek.
4590	20	— Ditto	Between Purau and Camp Bay, Port Lyttelton.
4591	20	S. J. Henry	Waipara District, near Weka Pass.
4592	25	— Ditto	Waipara District, opposite bend of Weka Creek.
4593	20	E. Reece	Near Bottle Lake.
4594	20	Hon. R. Daly	Near Railway, South Selwyn.
4595	20	— Ditto	— Ditto
4596	20	H. S. Selfe	South Road, Coal Tramway.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4597	20	H. S. Selfe	South Road, Coal Tramway.
4598	30	— Buss	Ashley District, South of Kowai Railway.
			Ditto.
4599	20	Ditto	Alford Forest.
4600	20	— Reed	Ditto.
4601	20	Ditto	South of Orari, South Road.
4602	50	— Stranks	South Road, Railway Depôt.
4603	20	H. Selfe	South Road, Coal Depôt.
4604	20	Ditto	Akaroa, between Balgueri and Aylmer's Valleys.
4605	20	— LeLievre	Ashley District, West of Terrace Road.
4606	25	— Buss	Ashley District, Rangiora and Leithfield Road.
4607	25	Ditto	Ashley District, First Big Gully South Waipara.
4608	100	Ditto	Island Bay & Flea Bay, B. P.
4609	20	J. Rhodes	Ditto.
4610	30	Ditto	South Bank Waimakariri, Coal Track.
4611	40	J. Owen	
4612	..	— Buller	Selwyn and Lake Road.
4613	50	J. T. Murphy	Oxford and Rangiora Road.
4614	193	— Cooper	Head of Bay, Kaituna Pass Road.
4615	20	Ditto	Ditto.
4616	20	— Daly	Boundary Creek Road, Selwyn.
4617	80	— Dixon	Oxford District, South of Eyre.
4618	30	J. Buller	Ellesmere.
4619	47	D. McGregor	Worsley's Track and Hoon Hay Road.
4620	50	— Butler	Near L. 1., Gebbie's Bush.
4621	20	— Rudd	Peter Kerr's Sandhills.
4622	70	— Mahler	Ashley District, South of Kowai Railway.
4623	20		
4624	40	— Matthews	North of River Eyre, Oxford District.
4625	20	Ditto	River Eyre, Oxford District.
4626	4A 2R	— Manson	Gebbie's Pass Road, Port Lyttelton.
4627	50	— Harman	South Road, near Weedon's.
4628	30	— Donovan	Coal Tramway, Weedon's.
4629	20	— Sumner	River Avon, East Christchurch Road.
4630	..		
4631	20	— Maslin	Raukapuka.
4632	20	— Haast	Peter Kerr's Sandhills.
4633	20	Ditto	Ditto.
4634	20	Ditto	Ditto.
4635	20	Ditto	Ditto.
4636	20	Ditto	Ditto.
4637	64	— Travers	Lincoln and Waimakariri Road.
4638	16	— Bowman	Dawson's and Waimakariri Road.
4639	80	— Addwell	Timaru, South of Makikihi.
4640	30	— Manson	Head of Bay, Port Lyttelton.
4641	20	— Coote	Oxford and Rangiora Road.
4642	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4643	20	— Coote	Oxford and Rangiora Road.
4644	166	— Harman	Near Selwyn and Lake Road.
4645	20	H. J. Coote	Oxford and Rangiora Road.
4646	20	Ditto	Ditto.
4647	30	P. Egan	Road to Selwyn, near Tancred's.
4648	20	G. Barker	Malvern, Easedalenook Big Bush.
4649	40	Ditto	Malvern, Confluence Kowai and Waimakariri.
4650	60	J. B. Joyce	Waterholes Road by Tancred's.
4651	22	J. M'Keogh	Road to Selwyn near Tancred's.
4652	20	Flutey & Co.	Okain's Bay, Banks Peninsula.
4653	50	Hon. R. Daly	Boundary Creek Road, South Selwyn.
4654	60	J. M'Farlane	Mandeville District, Ravenswood.
4655	..		
4656	500	G. Hodgkinson	Timaru District, Ohapi Creek.
4657	90	A. Paterson	Timaru District, Arowenua.
4658	..		
4659	20	E. & F. Wright	Ellesmere Junction Road.
4660	24	V. Buckley	Purarekanui.
4661	25	R. Knight	South Bank Waimakariri, Coal Track.
4662	50	J. Dellow	North of South Railway Reserve, 10th mile.
4663	20	— Harman	Near Selwyn and Lake Road.
4664	50	F. G. Steward	Road to Selwyn.
4665	30	— Calvert	River Avon, East Christ Church Road.
4666	42	— Wyatt	Shand's Road.
4667	69	R. Chapman	River Cust, Oxford.
4668	31	Ditto	Ditto.
4669	50	Ditto	Ditto.
4670	50	Ditto	Ditto.
4671	40	Ditto	Ditto.
4672	40	Ditto	Ditto.
4673	200	Ditto	Ditto.
4674	50	Ditto	Oxford and Rangiora Road.
4675	48	Ditto	Ditto.
4676	468	Ditto	Ditto.
4677	432	Ditto	Ditto.
4678	200	Ditto	Ditto.
4679	100	Ditto	Ditto.
4680	25	— Stevenson	Waimate Bush.
4681	25	— Bourn	Near Swamp Road, Selwyn.
4682	30	— Fitz-Gerald	Worsley's Track.
4683	20	— Hughes	Robinson's Bay, Akaroa.
4684	40	— Milne	Mandeville, Fernside Road.
4685	35	— Daly	Near Selwyn and Rakaia Road.
4686	78	Ditto	Near Boundary Creek Road, Selwyn.
4687	20	Wilkin & Thomson	
4688	20	— Kinross	} Lake Wanaka, Mount Cook District.
4689	20	— Stuart	
4690	20	Ditto	Ditto.
4691	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4692	7½	— Garrett	Ashley District, South of Kowai, near Leithfield.
4693	92	H. D. Gardiner	Selwyn and Lake Road.
4694	429	Ditto	Ditto.
4695	119	Ditto	Ditto.
4696	35	— Riding	Old River Bed, between Templer's and McLean's.
4697	400	— Tancred	Near Weedon's.
4698	50	E. C. Minchin	Ellesmere Junction Road.
4699	60	— McFarlane	Between Ravenswood and Ashley.
4700	20	H. J. Wood	Mandeville Eyre Swamp.
4701	25	Hall & Dodge	Old River Bed, between Templer's and McLean's.
4702	50	Clarkson, Bros. . . .	Weedon's and Springs Road.
4703	30	— Pengelly	River Avon, East Christ Church Road.
4704	23	— Maddison	Ellesmere Junction Road.
4705	55	— Slater	Maddison's Road.
4706	26	— Jones	Malvern District, South-west of Tramway.
4707	18½	Ditto	Ditto.
4708	30	Ditto	Malvern District, near Little Racecourse Hill.
4709	20	Ditto	Ditto.
4710	500	— Hartley	Selwyn and Lake Road.
4711	20	— Burke	Tai Tapu.
4712	17½	— Cotterill	Sumner Road.
4713	54	— Carter	North Bank Kowai, Ashley District.
4714	30	— Cooper	Coal Tramway and Springs Road.
4715	30	— Peake	Ditto.
4716	28	T. W. Hall	Timaru.
4717	65	— Peake	Waterholes Road, by Tancred's.
4718	110	H. B. Gresson	Mandeville District, Woodend Swamp, North-east of Native Reserve.
4719	40	J. Raven	Ditto.
4720	26	F. G. Steward	Waterholes Road, by Tancred's.
4721	30	H. J. Cridland	Hoon Hay, West of Worsley's Track.
4722	20	Ditto	Ditto.
4723	25	Ditto	Ditto.
4724	25	Ditto	Ditto.
4725	30	Ditto	Ditto.
4726	133	— Wallace	Ellesmere and Lincoln Road, Selwyn.
4727	46	— Minchin	Ellesmere Junction Road, near Selwyn.
4728	58	— Ffitch	Bethel's Road, Selwyn.
4729	132	— Treweek	Mandeville District, Oxford and Rangiora Road.
4730	20	— Brock	Ashley District, North Bank Makariri.
4731	27	— Bonnington	Shand's Road.
4732	24	— Lavar	Waterholes Road, by Tancred's.
4733	45	— Helmore	Harewood Road and Old River Bed.
4734	41	— McGregor	Worsley's Track, and Hoon Hay Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4735	47	— Burke	Tai Tapu.
4736	50	— Buddle	North of Ashley, Mount Grey Downs.
4737	50	— Ruddenklau	North of Oxford and Rangiora Road.
4738	22	— Raine	North Bank of Avon.
4739	20	C. White	Malvern, Easedalenook Big Bush.
4740	80	— Amott	Near Fernside Station, Rangiora.
4741	243	— Burke	Tai Tapu.
4742	92	— Bethel	Bethel's Road, Selwyn.
4743	20	— Travers	Road to Selwyn.
4744	20	— Haines	French Farm Bay, Akaroa.
4745	20	Ditto	Ditto.
4746	40	— Hargreaves	Little Akaroa.
4747	34	Brown and Barr	Ashley District, East of Fernside Road.
4748
4749	20	— Flutey	Okain's Bay.
4750	250	— Wallace	South Bank Selwyn.
4751	20	— Cooper	Kaituna Bush Road, Head of Bay.
4752	200	— Johnston	South Bank of Selwyn, near South Road.
4753	30	G. A. Reade	Road to Selwyn.
4754	20	— Minchin	Ellesmere Junction Road, Bridge.
4755	20	— Dockery	Little River, West of Lake Forsyth.
4756	20	Ditto	Ditto.
4757	60	— Banks	South of Boundary Creek Road, Selwyn.
4758	22	— Brandon	Near Rangiora, South Bank Ashley.
4759	50	— Burke	Tai Tapu.
4760	25	— Young	Road to Selwyn.
4761	20	— Burke	Lake Ellesmere, Mouth of L. 1 Creek.
4762	1:1:8	— Morgan	Prebbleton and Kaipoi Junction Road.
4763	4	— Jesson	Ditto.
4764	165	— Papprell	North-west of North Rakaia and Taumutu Junction Road.
4765	50	— McKay	Fern Hill, Pigeon Bay.
4766	20	— Smith	Manuka Road, North Bank Waimakariri.
4767	20	— Cridland	Hoon Hay.
4768	20	Ditto	Ditto.
4769	28	— Sheath	Malvern, Easedalenook Big Bush.
4770	100	— Wilmshurst	Timaru, Ohapi Creek.
4771	130	Ditto	Ditto.
4772	100	E. A. Hargreaves	Oxford, North of River Eyre.
4773	100	Ditto	Ditto.
4774	20	— Knowles	On the Ashley, near Gorge.
4775	20	— Brown	Between Rivers Garry and Ashley.
4776	20	Ditto	Ditto.
4777	20	Ditto	Ditto.
4778	16	{ Bishop of Christ Church	{ Ashley District, Terrace Road.
4779	20	— Kerr	Kerr's Sandhills.
4780	25	— Bagworth	Oxford, North of Eyre.
4781	40	— Murphy	Selwyn, Boundary Creek Road.
4782	20	Flutey & Co. . . .	Okain's Bay, Banks Peninsula.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4783	70	— Houghton . . .	Ashley District, South-east of Upper Sefton Road.
4784	40	— Ware	Ducksfoot and Okain's Bays, Banks Peninsula.
4785	226	— Westenra . . .	South Bank of Selwyn.
4786	367	Ditto	Ditto.
4787	34	Ditto	South Bank of Selwyn, near South Road.
4788	678	Ditto	Ditto.
4789	37	— Nicholson . . .	Prebbleton and Kaiapoi Junction Road, Waimakariri.
4790	32	— Sears	Bottle Lake Road.
4791	20	— Sefton	Little Okain's Bay, Banks Peninsula.
4792	30	Ditto	Ditto.
4793	20	— Travers	Road to Selwyn.
4794	50	— Papprell	Ellesmere, North of North Rakaia and Taumutu Junction Road.
4795	20	— Porter	Malvern, between Rough Flat Creek and Rubicon.
4796	20	— Hargreaves . . .	Peter Kerr's Sandhills.
4797	20	Ditto	Peter Kerr's Sandhills, River Avon.
4798	78	Ditto	Ashley District, South-west of Fox's Creek.
4799	20	E. J. Gould	Timaru, South Bank Opihi.
4800	20	— Haines	French Farm Bay, Akaroa.
4801	50	— Hobden	Ellesmere, North of North Rakaia and Taumutu Junction Road.
4802	20	— Giddens	Between Barry's and French Farm Bays.
4803	32	— Sheath	Malvern, Easedalenook Big Bush.
4804	40	H. Buchanan	Little River, East of Township.
4805	20	— Pearson	Oxford, Burnt Hill.
4806	20	Ditto	Ditto.
4807	20	Ditto	Ditto.
4808	20	Ditto	Ditto.
4809	20	Ditto	Ditto.
4810	20	Ditto	Ditto.
4811	20	Ditto	Ditto.
4812	20	Ditto	Ditto.
4813	20	Ditto	Ditto.
4814	20	Ditto	Ditto.
4815	80	— Purnell	Timaru, Forks of Opihi and Opuha.
4816	80	— Parr	South Bank of Opihi.
4817	20	Ditto	West End of Raukapuka.
4818	40	— Langden	Mandeville, Eyre Main Drain.
4819	20	— Rowley	South Bank, West Branch Ashburton.
4820	20	— Johnstone	Halswell Road by Ladbrooke's.
4821	61	— Burke	Halswell.
4822	30	S. Manson	Head of Bay, Port Lyttleton.
4823	30	Ditto	Ditto.
4824	30	Ditto	Charteris Bay.
4825	20	R. Manson	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4826	25	R. Manson	Charteris Bay.
4827	40	— Milton	Prebbleton and Kaiapoi Junction Road, Waimakariri.
4828	300	— Rhodes	Timaru, between Cave Road and Opihi Road.
4829	20	Ditto	Ditto.
4830	50	— Potts	South Road, Railway Depot.
4831	50	— Thompson	Ditto.
4832	25	— Raine	Sandhills, near East Christchurch Road.
4833	30	— Gray	Ashley, South of Kowai, near Railway.
4834		J. Dulac*	
4835		Ditto*	
4836	100	— Joyce	North of S. Railway Reserve, 10th mile.
4837	120	— Shaw	Selwyn, South of Big Swamp.
4838	50	Gibbs & Jones	North of Hotsack Station, Timaru.
4839	49	— Double	South-west of Timaru.
4840	102	— Langstreth	Prebbleton and Waimakariri Road.
4841	20	J. Rowe	Mandeville District, North of Waimakariri, South of Eyre.
4842	50	— Jones	Prebbleton and Waimakariri Road.
4843	20	— Young	Dawson's and Waimakariri Road.
4844	5445	— Kermode	North Ashburton.
4845	20	— Pye	Alford Forest.
4846	100	— Inwood	Ellesmere, Taumutu, and Bridge's Road.
4847	22	— Peagrim	Old River Bed, between Templer's and McLean's.
4848	60	— Travers	North of South Railway Reserve, 10th mile.
4849	100	Ditto	Ditto.
4850	98	— Tosswill	Dawson's and Waimakariri Road.
4851	50	F. G. Steward	Road to Selwyn.
4852	20	— Rhodes	Harewood Forest.
4853	80	Ditto	Ditto.
4854	25	Ditto	Ditto.
4855	20	— Burke	East of Makarora, Waitangi District.
4856	30	— Preston	South Bank Waimakariri, Coal Track.
4857	160	— Ffitch	Ellesmere and Lincoln Road.
4858	100	— Travers	Dawson's and Waimakariri Road.
4859	214	J. C. Wilson	North Bank Selwyn.
4860	24	Ditto	Ditto.
4861	31	Ditto	Ditto.
4862	80	— McFarlane	Junction of North and South Kowai.
4863	50	— Champion	Old River Bed, Springs Road.
4864	80	— Deans	Malvern District, near Coal.
4865	50	— Millton	North of S. Railway Reserve, 10th mile.
4866	50	Ditto	Ditto.
4867	30	— Watts	Old River Bed, between Templer's and McLean's.
4868	20	Ditto	Ditto.
4869	50	A. McDonald	North of Orari.

* Appropriated for Registration of Sections in German Bay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4870	135	— Rhodes	East of Halswell, Ellesmere Junction Road.
4871	20	Ditto	Ahuriri Bush.
4872	24	— McClutcheon . .	Springs Road, Old River Bed.
4873	20	W. S. Young . . .	South-east of Ashburton Town Reserve.
4874	50	— Webber	Coal Tramway and Springs Road.
4875	50	Ditto	Ditto.
4876	25	— Coup	Mandeville District, 7 mile Ford.
4877	150	— Steward	Railway Reserve, Coal Depôt.
4878	50	Ditto	Ditto.
4879	50	— Horrell	Waterholes Road, by Tancred's.
4880	50	Ditto	Ditto.
4881	50	— Oram	South Road, Coal Depôt.
4882	20	— Norman	Kaiapoi Island.
4883	50	— Hodgson	North Bank Ashburton.
4884	40	Baron & Jenkins . .	Timaru.
4885	9	— Clarkson	Old River Bed, Halswell.
4886	60	— Tosswill	Prebbleton and Waimakariri Road.
4887	30	Ditto	Dawson's and Waimakariri Road.
4888	46A 2R	— Dampier	Little River.
4889	20	— Coup	Island Kaiapoi, near 7 mile Ford.
4890	20	— Cosgrove	Harewood Road by Papanui.
4891	100	— Sanders	Mandeville District, Clifford Road.
4892	20	— King	Mandeville District, Miraki Downs.
4893	47	— Steward	Island, Kaiapoi, near 7 mile Ford.
4894	20	— Rowe	Mandeville District, between Eyre and Waimakariri.
4895	306	— Hargreaves . . .	Island, Kaiapoi, North Bank Waimakariri.
4896	240	Ditto	Ditto.
4897	50	— Templer	Harewood Road by Papanui.
4898	200	— Fisher	Oxford, Cust Swamp.
4899	23	— Smith	South Bank Courtenay.
4900	12	— Bowman	Ditto.
4901	50	Mrs. Sinclair . . .	Pigeon Bay.
4902	100	Ditto	Pigeon Bay, West of 167.
4903	50	T. C. Moorhouse . .	Ashburton.
4904	50	Ditto	East of Ashburton Township.
4905	20	Ditto	North-west of Ashburton Township.
4906	30	Ditto	Fronting Road and Railway, Ashburton Township.
4907	29	J. S. Williams . . .	Mandeville District, Island and Bridge Roads.
4908	15½	— Lee	Timaru.
4909	50	— Mason	Mandeville District, near Rowe's Ford, Waimakariri.
4910	38	— Stevens	River Bed, near Prebbleton and Waimakariri Road.
4911	62	Ditto	Ditto.
4912	50	— Osborne	Near Weedon's.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4913	183	— Stevens	Ellesmere, Jollie's Road.
4914	39	Ditto	Ditto.
4915	20	— Davis	South Road, Railway Depot.
4916	20	— Caulfield	Waterholes Road, by Tancred's.
4917	27	E. A. Hargreave . .	Ashley, Fox's Creek, Mount Grey.
4918	28	Ditto	Ditto.
4919	20	R. M. Morton . . .	Ashburton.
4920	20	Ditto	Ditto.
4921	20	Ditto	Ditto.
4922	20	Ditto	Ashburton, 5 miles South-east of Turton's.
4923	20	Ditto	Ashburton.
4924	20	J. Wood	Mandeville, Eyre Swamp.
4925	..	— Bernard	Appropriated for Registration of Section in German Bay.
4926	30	— Marbey	Long Bay.
4927	20	— Turton	Ashburton, below Palmer's.
4928	45	— Martin	South of Selwyn.
4929	20	— Harman & Stevens	Timaru, River Waihi.
4930	40	Ditto	Ditto.
4931	100	Ditto	Ellesmere, North Rakaia and Taumutu Junction Road.
4932	20	— Stevens	Prebbleton and Waimakariri Road.
4933	200	— Harman & Stevens	Ellesmere, Jollie's Road, near Little Rakaia.
4934	24	— Williams	Mandeville, Bridge and Island Roads.
4935	20	H. A. Knight . . .	Timaru, South of Pareora.
4936	50	— Oram	Railway Reserve, Coal Depôt.
4937	300	— Henry	Waipara, Waikari Valley.
4938	50	— Dale	Ellesmere, North Rakaia and Taumutu Junction Road.
4939	20	— Boulton	Alford Forest.
4940	46	— Hargreaves . . .	Ashley, near Leithfield, South Kowai.
4941	20	— Bertrand	Timaru, West of South Road, Opihi.
4942	30	— Lee	Timaru.
4943	20	— Bruere	Ashley, Fox's Creek.
4944	20	— Rhodes	Timaru, Motukaika.
4945	20	— Barrett	River Halswell.
4946	22	— O'Neill	Ellesmere Junction Road.
4947	28	Ditto	Near the Springs.
4948	30	— O'Donoghue . . .	Road to Selwyn.
4949	50	— Lloyd	Ashburton.
4950	50	Ditto	Ashburton, South of River.
4951	50	— Harman & Stevens	Mandeville District, North Branch of Waimakariri.
4952	50	— Cook, Bros. . . .	South Bank, Waimakariri, Coal Track.
4953	20	— Jones	Barry's Bay, Akaroa.
4954	35	— Cherry	Mandeville, North Branch Waimakariri.
4955	20	J. B. Sheath . . .	Timaru.
4956	19	— Shreeve	Timaru, Waimatamate.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
4957	22	James Linforth . . .	Prebbleton and Kaiapoi Junction Road.
4958	20	George Giddens . . .	French Farm Bay, Akaroa.
4959	20	Ditto . . .	Ditto.
4960	40	J. S. Williams . . .	Ashley, South of Kowai, near Leithfield
4961	50	F. G. Steward . . .	Ellesmere, Jollie's Road.
4962	346	— McClelland . . .	South Road, near Weedon's.
4963	17½	. . .	Akaroa, Red House.
4964	143	— Slater . . .	Ellesmere Junction Road.
4965	20	— Pavitt . . .	Little Akaroa.
4966	20	— Wilds . . .	Timaru.
4967	20	— Fisher . . .	Oxford, Cust Swamp.
4968	20	Ditto . . .	Ditto.
4969	60	— Russell . . .	Weedon and Ellesmere Road.
4970	50	— O'Connell . . .	Ashley, South of Kowai.
4971	20	— Gilkison . . .	Ashley, South of Leithfield.
4972	14	. . .	Springs Road, Prebbleton.
4973	380	— Treadwell . . .	Road to Selwyn.
4974	20	Ditto . . .	Near Swamp Road, Selwyn.
4975	20	W. Harris . . .	Okain's Bay, Banks Peninsula.
4976	20	Ditto . . .	Ditto.
4977	130	— Woodman . . .	Ellesmere and Lincoln Road, Selwyn.
4978	23	— Daly . . .	Boundary Creek Road, Selwyn.
4979	50	Ditto . . .	Ditto.
4980	50	— Osborne . . .	Halswell Road by Ladbroke's.
4981	50	— Wornall . . .	Ashley, West of Railway.
4982	114	— Hodgson . . .	Ellesmere, Jollie's Road.
4983	25	— Knowles . . .	Harewood, Oxford and Rangiora Road.
4984	31	— Boag . . .	Selwyn and Rakaia Road.
4985	100	{ Mannering & Cun- ningham . . .	{ Miraki Downs, Fernside.
4986	20	— Chapman . . .	Oxford, River Cust.
4987	20	Ditto . . .	Ditto.
4988	100	Ditto . . .	Ditto.
4989	300	Ditto . . .	Ditto.
4990	50	Ditto . . .	Ditto.
4991	50	Ditto . . .	Ditto.
4992	50	Ditto . . .	Oxford, North of Eyre.
4993	109	Ditto . . .	Ditto.
4994	39	Ditto . . .	Ditto.
4995	33	Ditto . . .	Oxford and Ohoka Road.
4996	20	Ditto . . .	Ditto.
4997	47	Ditto . . .	Oxford, River Cust.
4998	35	Ditto . . .	Ditto.
4999	38	Ditto . . .	Ditto.
5000	38	Ditto . . .	Ditto.
5001	40	Ditto . . .	Ditto.
5002	83	Ditto . . .	Ditto.
5003	78	Ditto . . .	Ditto.
5004	100	Ditto . . .	Ditto.
5005	250	— King . . .	Timaru, North Bank Pareora.
5006	40	— Maslin . . .	Geraldine, joining Cemetery.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5007	27	— Martin	Road to Selwyn.
5008	8	South Road, near Weedon's.
5009	20	— Price	Kelvin Grove, Price's Valley, Lake Ellesmere.
5010	30	— Glew	Kaiapoi Island, Bridge and Island Roads.
5011			
5012			
5013			
5014			
5015			
5016			
5017			
5018			
5019			
5020			
5021			
5022			
5023			
to			
5060			
5061	20	— Morgan	Near Ellesmere Junction Road Bridge.
5062	20	Ditto	Ditto.
5063	301	— Turner	Purarekanui.
5064	20	— Weston	Akaroa.
5065	20	Ditto	Petit Carenage Bay, Akaroa.
5066	20	Ditto	Ditto.
5067	20	Ditto	Ditto.
5068	20	— Browne	Geraldine, South Boundary.
5069	50	— Johnstone	Coal Tramway and Springs Road.
5070	50	— Billings	Weedon and Ellesmere Road.
5071	20	— Blake	Malvern, Easedalenook Big Bush.
5072	50	— Cain	Weedon and Springs Road.
5073	25	— Berry	North-west of Tancred's.
5074	50	— Osborne	Little River Tramway, Tai Tapu.
5075	80	— Puckle	Road to Selwyn.
5076	20	— Thomas	Malvern, Upper Kowai.
5077	20	— Thompson	Ashley, in a Gully of Kowai.
5078	20	— McBayne	Halswell Road, by Ladbroke's.
5079	100	— Wilson	Hammer Road, South Selwyn.
5080	42	— Dearsley	Purarekanui.
5081	20	— Wylde	Port Lyttelton, Governor's Bay.
5082	60	Studholme & Parker	Waimate Bush.
5083	240	Ditto	Ditto.
5084	44	— Hart	Ellesmere, Birdling's Brook.
5085
5086	25	— Moorhouse	East of Railway Reserve, Arowenua.
5087	54	T. M. Moorhouse	Ellesmere, Birdling's Brook.
5088	102	— Milner	Ditto.
5089	30	— Wainwright	Weedon and Ellesmere Road.
5090	20	— Ollivier	Malvern Hills, Upper Kowai.

Reserved for Public Reserves from 263 to 312 (in red) inclusive.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5091	20	— Ollivier	Malvern Hills, Upper Kowai.
5092	60	Ditto	Ditto.
5093	20	Ditto	Ditto.
5094	75	— Rhodes	Akaroa, German Bay.
5095	180	— Manson	Port Lyttelton, Governor's Bay.
5096	200	Ditto	Port Lyttelton, Head of Bay.
5097	120	Ditto	Ditto.
5098	28	— Dearsley	Purarekanui.
5099	87	— Collier	Oxford and Ohoka Road.
5100	346	Ditto	Ditto.
5101	30	— Cunningham	Selwyn, South of Boundary Creek Road.
5102	46	Ditto	Ditto.
5103	24	Ditto	Ditto.
5104		Appropriated to Registrar of Deeds.	
5105		Ditto	
5106	400	— Williams	Ellesmere, Taumutu and Bridge's Road.
5107	100	W. Balinforih	South Road, Weedons.
5108	20	— Marsh	Oxford.
5109	22	— Banks	Ashley District.
5110	20	— Brock	Ashley District, Makerikeri.
5111	20	— Johnstone	Oxford, Eyre.
5112	25	— Brough	Akaroa, Petit Carenage Bay.
5113	25	Ditto	Ditto.
5114	29	Representatives of — Dicken	French Farm Bay, Akaroa.
5115	21	Ditto	Ditto.
5116	20	— Bethel	Bethel's Road, Selwyn.
5117	137	Ditto	Swamp, North of Selwyn.
5118	50	— Manson	Lyttelton, Head of Bay.
5119	50	Ditto	Ditto.
5120	20	Ditto	Ditto.
5121	20	Ditto	Ditto.
5122	20	Ditto	Ditto.
5123	25	Ditto	Ditto.
5124	30	Ditto	Ditto.
5125	20	Ditto	Ditto.
5126	60	Ditto	Charteris Bay.
5127	20	— Bray	Ashburton, Mount Somers Road.
5128	50	— Gebbie	Lyttelton, Gebbie's Pass Road.
5129	50	Ditto	Lyttelton, Kaituna Pass Road.
5130	30	Ditto	Lyttelton, McQueen's Pass Road.
5131	20	Ditto	Lyttelton, Gebbie's Pass Road.
5132	20	Ditto	Ditto.
5133	25	— Harrington	Little River, Puaho.
5134	30	— Egan	Island, Kaiapoi, Bridge and Island Roads.
5135	40	— Cummings	Oxford, Chapman's Downs.
5136	86	— Barrett	Near Shakespear's, Halswell.
5137	11	Port Lyttelton, near Gebbie's.
5138	20	— Pemberton	Ashley, Gully South Kowai.
5139	40	— Hunt	Pigeon Bay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5140	50	— Tipping	Oxford and Rangiora Road, Chapman's Downs.
5141	25	Ditto	Ditto.
5142	55	Ditto	Ditto.
5143	100	Horsey & Evans	Waipara, Road to Mason's, near Horsley Downs.
5144	20	Ditto	Ditto.
5145	20	— Lee, Bros. . . .	Ashley.
5146	20	— Collett	Ashley, Rangiora and Leithfield Road.
5147	30	— West	Rakaia, joining Ferry Reserve.
5148	20	— Acland	Timaru, 2 miles North of Peel Forest.
5149	20	Ditto	Ditto.
5150	600	R. Hall	Waimakariri, near Gorge Hill.
5151	100	Ditto	Malvern, Russell's Ford, Hawkins.
5152	50	— Land	Ashley, near Fox's Creek, Mount Grey.
5153	35	T. Barrett	Little River Tramway, Halswell.
5154	20	— Watson	Pigeon Bay.
5155	33	— Raine	Sandhills, near East Christchurch Road.
5156	20	F. Thompson	Port Hills, Bridle Path.
5157	38	H. B. Johnstone	Ashley, North Bank of North Kowai.
5158	31	Ditto	Ditto.
5159	20	T. Williams	Alford Forest.
5160	20	W. Breving	Lyttelton District, Gebbie's Pass Road.
5161	11	Island, Kaiapoi, Bridge and Island Road.
5162	24	S. R. Heyward	Ditto.
5163	63	— Barrett	River Halswell.
5164	20	— Swords	River Halswell, Little River Tramway.
5165	50	— Clark	Ellesmere, Birdling's Brook.
5166	25	Representatives of — Dicken	Akaroa, French Farm Bay.
5167	25	Ditto	Ditto.
5168	30	— McGrath	Oxford.
5169	170	Ditto	Ditto.
5170	53	— Gebbie	Lyttelton, Kaituna Pass.
5171	20	— Reeve	Lincoln.
5172	140	— Frankish	Selwyn, Lake Ellesmere.
5173	105	Ditto	Ditto.
5174	71	Ditto	Ditto.
5175	49	— Daly	Ellesmere, South of Selwyn.
5176	20	C. E. Dampier	Akaroa, between Head of Bay and Barry's Bay.
5177	200	— Hall	Malvern, near Gorge Hill.
5178	50	— Miller	Timaru, Ohapi Creek.
5179	103	— Muter	German Bay, Akaroa.
5180	20	R. J. S. Harman	Selwyn and Lake Road.
5181	20	W. J. W. Hamilton	Little River Tramway, Tai Tapu.
5182	20	R. V. Hamilton	Ditto.
5183	20	M. Nurse	Ditto.
5184	20	William Gilkison	Ashley.
5185	200	— Inwood	Ellesmere, South of Taumutu and Bridge's Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5186	30	Harman	Selwyn and Lake Road.
5187	100	Rolleston	Wilberforce Branch of Rakaia.
5188	50	Ditto	Ditto.
5189	20	Ditto	Ditto.
5190	40	— Chapman	Mandeville District, North of Eyre.
5191	100	— Witte	Road to Selwyn.
5192	180	W. S. Acland	Coal Tramway and Springs Road.
5193	20	— Wayland	Oxford, River Cust.
5194	50	D. McDonald	Lower Waimakariri Road.
5195	26	A. McDonald	Ditto.
5196	50	A. Beetham	South Road, Coal Depôt.
5197	20	D. Gebbie	Point Lyttleton, David Gebbie's Bay.
5198	50	— Winskill	Ashley.
5199	44	T. Hodgson	Oxford, Chapman's Downs.
5200	30	— Heinemann	Coal Tramway and Springs Road.
5201	29	H. J. & E. Washbourne	Ellesmere, near Selwyn and Rakaia Road.
5202	20	Ditto	Ditto.
5203	21	Ditto	Ditto.
5204	50	W. Gosling	Timaru District, Ohapi Creek.
5205	100	Ditto	Ditto.
5206	85	G. McClure	Ellesmere, Head of Birdling's Brook.
5207	20	T. Thomson	Ditto.
5208	350	T. Jenkins	Ellesmere, South of Birdling's Brook.
5209	30	R. H. & G. Rhodes	Timaru, Cave Station and Te Ngawai.
5210	28	Mary Dicken	Akaroa, French Farm Bay.
5211	22	Ditto	Ditto.
5212	25	E. Hay	Pigeon Bay, Banks Peninsula.
5213	31	Ditto	Ditto.
5214	20	T. Ryan	Oxford and Rangiora Road, Chapman's Downs.
5215	20	G. Giddens	Akaroa, French Farm Bay.
5216	20	Ditto	Ditto.
5217	20	Ditto	Ditto.
5218	40	D. Kennedy	Akaroa, Wainui.
5219	40	J. Gillespie	Pigeon Bay, Banks Peninsula, East Side Akaroa Road.
5220	30	— Goodwin	Ditto.
5221	54	S. Dowdall	Tai Tapu, near Little River, Tramway.
5222	26	Jane Wormald	Ditto.
5223	50	J. Boyd	Oxford and Rangiora Road.
5224	100	G. Cooper	Head of Bay, Lyttleton, Kaituna Pass Road.
5225	50	T. Robson	River Cust, Rangiora Swamp Road.
5226	50	Ditto	Ditto.
5227	80	J. A. Morgan	Malvern Hills, River Hawkins.
5228	40	Lord Lyttleton	Ellesmere District, near Selwyn and Rakaia Road.
5229	24	Ditto	Ditto.
5230	30	Ditto	Ditto.
5231	20	— Callagher	Raukapuka.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5232	50	H. B. & E. P. Sealy	Raukapuka, Hae Hae Temoana.
5233	50	Ditto	Ditto.
5234	20	B. Williams	Pigeon Bay, Banks Peninsula.
5235	20	— Henry	Waipara.
5236	30	— Crysell	Oxford, Cust Swamp.
5237	20	— Hunt	Pigeon Bay, Banks Peninsula.
5238	50	— Burrows	Ashley.
5239	20	— Reeve	Lincoln District, Maori Gully, Gebbie's Pass.
5240	5		Weedon and Springs Road.
5241	50	— Kimber	Lincoln District, Tai Tapu.
5242	20	Rowe & Hillyard	Mandeville District, between Eyre and Waimakariri.
5243	30	— Thacker	Okain's Bay, Banks Peninsula.
5244	50	Ditto	Ditto.
5245	122	Ditto	Ditto.
5246	20	— Lough	Ashley, near Brown's Bridge.
5247	44	J. S. Jenkins	Lincoln District.
5248	10 $\frac{1}{2}$		Mount Benoit, Akaroa.
5249	100	McLean, Bros.	Ashburton District.
5250	100	Ditto	Ditto.
5251	100	Ditto	Ditto.
5252	100	Ditto	Ditto.
5253	100	Ditto	Ditto.
5254	100	Ditto	Ditto.
5255	20	Ditto	Ditto.
5256	20	Ditto	Ditto.
5257	20	Ditto	Ditto.
5258	20	Ditto	Ditto.
5259	180	Ditto	Ditto.
5260	408	Ditto	Ditto.
5261	100	Ditto	Ditto.
5262	100	Ditto	Ditto.
5263	100	Ditto	Ditto.
5264	100	Ditto	Ditto.
5265	332	Ditto	Ditto.
5266	50	Ditto	Ditto.
5267	50	— Acland	Foot of Hills, near Hills Road.
5268	20	H. A. Scott	Ditto.
5269	90	J. C. Wilson	Cashmere Swamp.
5270	20	— Thompson	Mandeville.
5271	100	T. Ellis	Oxford.
5272	200	Ditto	Ditto.
5273	30	Ditto	Ditto.
5274	20	Ditto	Ditto.
5275	59	A. Frankish	Lake Ellesmere.
5276	80	— Buller	Ditto.
5277	100	— McLean	Ashley, Base of Mount Grey Downs.
5278	20	— Oram	Sandhills, North of Avon.
5279	20	— Chapman	Mandeville, River Eyre.
5280	30	W. Stewart	Pigeon Bay.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5281	20	— Stewart	Pigeon Bay.
5282	60	— D. Wilson	Ellesmere.
5283	20	— Anderson	Arowenua.
5284	20	— Maslin	Raukapuka, Pleasant Valley.
5285	25	— Fereday	Little River, West of Native Reserve.
5286	20	Mary Gebbie	Lincoln District, Kaituna Pass Road.
5287	20	Dines & Pithie . . .	Alford Forest.
5288	20	Ditto	Ditto.
5289	20	Smellie & McAdam . .	Ashley District.
5290	20	B. Guindon	Gough's Bay, Banks Peninsula.
5291	30	J. Smith	Port Lyttelton.
5292	20	Ditto	Ditto.
5293	480	Messrs. Studholme . .	Waitangi District.
5294	178	Ditto	Ditto.
5295	65	Ditto	Ditto.
5296	305	Ditto	Ditto.
5297	20	W. Patrick	Port Lyttelton.
5298	20	Ditto	Ditto.
5299	20	J. Fincham	Ditto.
5300	50	— McGrath	Oxford.
5301	20	L. Giles	Mandeville District, North Branch Waimakariri.
5302	3	Island, Kaiapoi.
5303	60	J. S. Williams	Ellesmere District.
5304	200	— Kimber	Tai Tapu.
5305	20	M. J. Burke	River Halswell.
5306	50	J. Jenkins	Ellesmere.
5307	22	G. Adam	Near Springs Road.
5308	100	W. Neeve	Springs and Coal Tramway Road.
5309	29	R. Ferguson	Mandeville District, River Eyre.
5310	20	Jas. Smith	Port Lyttelton.
5311	36	Messrs. Studholme . .	Waitangi.
5312	20	S. Hunt	Akaroa, French Farm Bay.
5313	60	— McIlraith	Ellesmere.
5314	20	— Phillips	Mandeville, Ohoka Road.
5315	20	— Hall	Rakaia, Woolshed Hill.
5316	49	— Atyeo	Ashley, West of Mount Grey Road.
5317	20	— Overton	Ellesmere, South Bank Selwyn.
5318	20	— Fincham	Port Lyttelton, Head of Bay.
5319	37	— Buller	Ellesmere, South Selwyn.
5320	70	— Hadler	Ashley, North Side Douglas Road.
5321	20	— Boone	Malvern, Easedalenook Big Bush.
5322	128	R. & G. Rhodes	Tai Tapu.
5323	50	— Overton	Ellesmere.
5324	700	— McLean	North Bank Hinds, Ashburton District.
5325	20	— Mora	Akaroa, Okain's Bay Road.
5326	20	Ditto	Akaroa, German Bay.
5327	20	— Bradley	Charteris Bay, Port Lyttelton.
5328	200	Caldwell, Bros.	Ellesmere.
5329	25	— Taylor	Alford Forest.
5330	24	— Boyce	Ashley, North of Lower Sefton Road.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5331	50	J. Stanton	Ashley, Douglas' Road.
5332	20	G. Searles	Oxford District, Cust Swamp.
5333	20	— Ryan	Ditto.
5334	56	T. Hart	Ellesmere.
5335	44	Ditto	Ditto.
5336	20	— Hunt	Pigeon Bay.
5337	30	— Haines	Akaroa, French Farm Bay.
5338	20	— Tipping	Oxford and Rangiora Road, Chapman's Downs.
5339	18	Waterholes Road, by Tancred's.
5340	26	— Brown	Ditto.
5341	32	— Neill	Lincoln, Weedon and Springs Road.
5342	63	— Joyce	Waterholes Road, by Tancred's.
5343	50	— Crysell	Oxford.
5344	20	— Rowley	Alford Forest.
5345	30	Parr, Bros.	Timaru, near the Opihi.
5346	20	— Morgan	
5347	..	See 3265	
5348	25	— Bourn	Swamp Road, Selwyn.
5349	20	Rhodes, Bros.	Timaru.
5350	20	Ditto	Ditto.
5351	20	Ditto	Ditto.
5352	52	— Coup	North Bank Waimakariri.
5353	50	A. Cox	Timaru, River Opihi.
5354	20	— Cain	Timaru, Ohapi Creek.
5355	20	A. Thomson	Rakaia, Ashburton Gorge Road.
5356	25	— Harman	Waterholes Road, by Tancred's.
5357	25	Ditto	Ditto.
5358	80	— Bray	North Bank Selwyn.
5359	20	T. McIntosh	McIntosh Bay.
5360	20	— Down	Timaru, West of Geraldine.
5361	20	F. Jollie	Peel Forest.
5362	20	— Dohmann	Oxford.
5363	20	— Harris	Lyttelton.
5364	65	— Boag	Ellesmere.
5365	57	Ditto	Ditto.
5366	9 $\frac{1}{2}$	Akaroa, German Bay.
5367	100	J. Illingworth	Malvern District, Kowai.
5368	100	W. Stott	Ditto.
5369	50	T. Dufty	Ditto.
5370	50	E. Butler	Ditto.
5371	50	J. Donney	Ditto.
5372	20	{ Illingworth, Stott, Dufty, Butler, & Donney }	Ditto.
5373	30	H. B. Johnstone	Oxford, Major White's Ram Paddock.
5374	76	G. & J. Marshall	Pigeon Bay, Banks Peninsula.
5375	50	James Wylde	Mandeville, North Branch Waimakariri.
5376	30	H. B. Sealy	Timaru, River Tūmuka.
5377	25	John Hart	Ellesmere.
5378	4	Island in Waimakariri, 7th mile Peg.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5379	30	W. & J. McAdam . . .	Ashley District.
5380	40	H. J. Wood	Mandeville.
5381	60	— Jones	South Railway Reserve.
5382	20	R. Docker	
5383	90	W. S. Acland	Road to Selwyn.
5384	20	— Washbourne	Ellesmere.
5385	25	French Farm Bay, Akaroa.
5386	25	Ditto.
5387	50	W. Cherry.	
5388	5	Ashley District, Terrace Road.
5389	53	South Road.
5390	23	— Maddison	River Selwyn and Lake Ellesmere.
5391	30	— Hornbrook	Timaru, River Opihi.
5392	20	Peter Boag	Ellesmere.
5393	20	Messrs. Rhodes	Timaru District, Opihi and Te Ngawai.
5394	20	Ditto	Ditto.
5395	20	Ditto	Ditto.
5396	20	Ditto	Ditto.
5397	20	Ditto	Ditto.
5398	20	Ditto	Ditto.
5399	20	Ditto	Ditto.
5400	20	Ditto	Ditto.
5401	20	Ditto	Ditto.
5402	20	Ditto	Ditto.
5403	20	Ditto	Ditto.
5404	20	Ditto	Ditto.
5405	40	Ditto	Ditto.
5406	20	Ditto	Ditto.
5407	20	Ditto	Ditto.
5408	20	Ditto	Ditto.
5409	20	Ditto	Ditto.
5410	20	Ditto	Ditto.
5411	20	Ditto	Ditto.
5412	20	Ditto	Ditto.
5413	20	Ditto	Ditto.
5414	20	Ditto	Ditto.
5415	20	Ditto	Ditto.
5416	20	Ditto	Ditto.
5417	20	Ditto	Ditto.
5418	20	Ditto	Ditto.
5419	20	Ditto	Ditto.
5420	20	Ditto	Ditto.
5421	20	Ditto	Ditto.
5422	20	Ditto	Ditto.
5423	20	Ditto	Ditto.
5424	20	Ditto	Ditto.
5425	20	Ditto	Ditto.
5426	20	Ditto	Ditto.
5427	20	Ditto	Ditto.
5428	20	Ditto	Ditto.
5429	20	Ditto	Ditto.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5430	20	Messrs Rhodes	Timaru District, Opihi and Te Ngawai.
5431	20	Ditto	Ditto.
5432	20	Ditto	Ditto.
5433	20	Ditto	Ditto.
5434	20	Ditto	Ditto.
5435	20	Ditto	Ditto.
5436	20	Ditto	Ditto.
5437	20	Ditto	Ditto.
5438	20	Ditto	Ditto.
5439	20	Ditto	Ditto.
5440	20	Ditto	Ditto.
5441	20	Ditto	Ditto.
5442	20	Ditto	Ditto.
5443	20	Ditto	Ditto.
5444	20	Ditto	Ditto.
5445	20	Ditto	Ditto.
5446	20	Ditto	Ditto.
5447	20	Ditto	Ditto.
5448	20	Ditto	Ditto.
5449	20	Ditto	Ditto.
5450	20	Ditto	Ditto.
5451	20	Ditto	Ditto.
5452	20	Ditto	Ditto.
5453	20	Ditto	Ditto.
5454	20	Ditto	Ditto.
5455	20	Ditto	Ditto.
5456	20	Ditto	Ditto.
5457	20	Ditto	Ditto.
5458	20	Ditto	Ditto.
5459	20	Ditto	Ditto.
5460	20	Ditto	Ditto.
5461	20	Ditto	Ditto.
5462	30	Ditto	Port Lyttelton, Kaituna, Waikoka Valley Road.
5463	20	Ditto	Port Lyttelton, Kaikatoa Road.
5464	20	Ditto	Ditto.
5465	20	Ditto	Ditto.
5466	20	Ditto	Ditto.
5467	20	Ditto	Ditto.
5468	20	Ditto	Ditto.
5469	30	Ditto	Ditto.
5470	20	Ditto	Ditto.
5471	20	Ditto	Ditto.
5472	20	Ditto	Port Lyttelton, Waikoka Valley Road.
5473	20	Ditto	Port Lyttelton, edge of Lake Forsyth.
5474	20	Ditto	Port Lyttelton, Kaituna, Kaikatoa Road.
5475	20	Ditto	Ditto.
5476	200	Ditto	Timaru District, the Levels Station.
5477	65	Ditto	Purau, Port Lyttelton.
5478	150	D. Inwood	Ellesmere.
5479	20	A. Green	Little Akaroa.

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5480	30		South Road.
5481	20	John Gebbie	Lincoln District, Lake Ellesmere.
5482	400	R. Collison	Ellesmere District.
5483	200	Ditto	Ditto.
5484	20	Robert Higgins	Oxford District.
5485	20	William Morris	Mandeville District, near Old Kaiapoi Pah.
5486	20	A. Garland	Oxford District, Drain Reserve.
5487	50	— Gosling	Timaru District, Ohapi Creek.
5488	50	Ditto	Ditto.
5489	50	Ditto	Ditto.
5490	66	Brown & Barr	Ashley, between Kowai and Waipara.
5491	30	G. Cooper	Port Lyttelton District.
5492	90	— Joyce	Near River Avon.
5493	42	— Marshall	Pigeon Bay, Banks Peninsula.
5494	24	Ditto	Ditto.
5495	60	Ditto	Ditto.
5496	60	— Tippings	Oxford District, joining Drain Reserve.
5497	33	Ditto	Ditto.
5498	238	— Lovegrove	Ellesmere District.
5499	262	Ditto	Ditto.
5500	55	F. Wright	Ashley District, Marshman's Road.
5501	28	W. Birdling	Waikoka, Ellesmere District.
5502	69	B. T. Dudley	Lincoln District, near Knight's.
5503	25	J. Reid	Akaroa, French Farm Bay.
5504	30	A. Smith	North of South Railway Reserve, 10th mile.
5505	8		Lincoln District, Ahuriri.
5506	37	— McFarlane	Between Ravenswood and Ashley.
5507	250	{ Trustees Riccarton Estate }	{ Malvern District, near Gorge Hill.
5508	20	Ditto	Ditto.
5509	20	Ditto	Ditto.
5510	20	Ditto	Ditto.
5511	20	Ditto	Malvern District, Coal Tramway.
5512	20	Ditto	Malvern District.
5513	37	Ditto	Ditto.
5514	30	J. Bealey	Ellesmere South.
5515	50	— Gellatly	Oxford District, River Cust, 28th mile, Miraki Downs.
5516	20	— Ryan	Waimate, Timaru.
5517	100	— Batterbee	Waitangi Creek, South of Hook.
5518	25	— Morgan	Timaru.
5519	20	— Hampton	Near Knight's, Lincoln District.
5520	20		Ditto.
5521	25	— Pateman	Little River.
5522	20	— Radford	Ashley, near Rangiora and Leithfield Road.
5523	20	Ditto	Old River Bed, near Templer's.
5524	33	Stagg & Dines	Timaru, West Bank Tumuka.
5525	20	— Taylor	Ellesmere, Birdling's Brook

Number of Section.	Acreage	APPLICANT.	LOCALITY.
5526	50	— McLachlan	Miraki Downs, near Cust, Oxford.
5527	25	— Gellatly	Ditto.
5528	50	— Aldridge	Ellesmere, Taumutu, and Bridge's Road.
5529	20	E. Hay	McIntosh Bay, Banks Peninsula.
5530	20	Ditto	Ditto.
5531	20	Ditto	Bay West of McIntosh Bay.
5532	20	Ditto	Ditto.
5533	100	— Fleming	Port Levy, Banks Peninsula.
5534	24	— Stevens	Dawson's and Waimakariri Road.

REFERENCE ONLY
THIS BOOK MAY NOT
BE BORROWED.

REFERENCE DEPT.
CANTERBURY PUBLIC
LIBRARY