

Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 16.]

PERTH: THURSDAY, MARCH 24.

[1892.

No. 4926.—C.S.O.

$\frac{4}{9} \frac{8}{2}$

COMMISSION

By His Excellency ALEXANDER CAMPBELL ONSLOW, Administrator of the
ALEX. C. ONSLOW. Government in and over the Colony of Western Australia and its Dependencies, &c., &c., &c.

TO CHARLES HARPER, Esquire, Member of the Legislative Assembly, Justice of the Peace; WILLIAM THORLEY LOTON, Esquire, Member of the Legislative Assembly, Justice of the Peace; ALEXANDER ROBERT RICHARDSON, Esquire, Member of the Legislative Assembly; GEORGE RANDELL, Esquire, Member of the Legislative Assembly, Justice of the Peace; JOHN DAVIES, Esquire, General Railway Traffic Manager.

WHEREAS it is expedient to inquire into the subject of the Preservation, Carriage, and Storage of Perishable Foods, with the object of ascertaining the possibility of establishing a comprehensive system of this nature in this Colony.

NOW THEREFORE I, ALEXANDER CAMPBELL ONSLOW, Administrator, as aforesaid, with the advice of the Executive Council, have thought fit to appoint and do hereby appoint you the said Charles Harper, William Thorley Loton, Alexander Robert Richardson, George Randell, and John Davies to be Commissioners to inquire into the subject of the Preservation, Carriage, and Storage of Perishable Foods, with the object of ascertaining the possibility of establishing a comprehensive system of this nature in this Colony, and to make such feasible suggestions as may appear likely to advance the object in view. Such suggestions to be made with due regard to the interests of all classes of the community.

And I do hereby desire and request that you do, as soon as the same can conveniently be done (using all diligence), report to me, in writing, your proceedings in virtue of this Commission.

And I further will and direct, and by these presents ordain, that this Commission shall continue in force until you shall have finally reported upon the matters aforesaid, or otherwise until this Commission shall be revoked by me; and that you, the said Commissioners, shall have liberty to report to me your several proceedings from time to time, as the same or any part thereof may respectively be completed and perfected.

And I do appoint the said CHARLES HARPER to be Chairman of the said Commissioners.

Given at Perth, this twenty-fourth day of March, in the year of Our Lord One Thousand Eight Hundred and Ninety-two.

By Command of His Excellency the Administrator,

GEORGE SHENTON,

Colonial Secretary.

No. 4921.—C.S.O.

PROCLAMATION

Western Australia, } By His Excellency ALEXANDER
to wit. } CAMPBELL ONSLOW, Administrator
of the Government in and over the
ALEX. C. ONSLOW. Colony of Western Australia and
its Dependencies, &c., &c., &c.
(L. s.)

WHEREAS a certain block of land has been set apart for use as Cemeteries, adjacent to the Townsite of Southern Cross, comprising Southern Cross Town Lots 7, 28, 8, and 29, bounded as hereafter mentioned; AND WHEREAS the said block of land is included in and forms a portion of the Yilgarn Goldfield; AND WHEREAS under the provisions of "The Goldfields Act, 1886," power is given to the Governor of the said Colony, by Proclamation in the *Government Gazette*, to except from occupation for mining purposes, or for residence, or business, under any Miner's Right or Business License, any specific portion of Crown lands within a Goldfield: NOW THEREFORE I, ALEXANDER CAMPBELL ONSLOW, Administrator as aforesaid, do, by this my Proclamation, except the said block of land from occupation for mining purposes, or for residence, or business, under any Miner's Right or Business License, the said block of land being a specific portion of Crown lands within a Goldfield, to wit, the Yilgarn Goldfield; AND I DO order all persons, from and after the date of publication of this my Proclamation in the *Government Gazette*, to take notice hereof, and govern themselves accordingly.

Given under my hand and issued under the Public Seal of the said Colony, at Perth, this 22nd day of March, 1892.

By His Excellency's Command,
GEORGE SHENTON,
Colonial Secretary.

GOD SAVE THE QUEEN!!!

The Block of Land hereinbefore referred to.

Bounded on the South and West by lines extending 20 chains East and 20 chains North from a spot situate 25 chains 31 links in direction North 52° 9' East from the Easternmost corner of Town Lot 104, in Southern Cross Townsite; the opposite boundaries being parallel and equal, and bearings true.

No. 4922.—C.S.O.

 $\frac{48.5}{92}$

Colonial Secretary's Office,
Perth, 22nd March, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to appoint ALFRED PEACH HENSMAN, Barrister-at-Law, to be the Second of Her Majesty's Puisne Judges of the Supreme Court of Western Australia.

GEORGE SHENTON,
Colonial Secretary.

No. 4917.—C.S.O.

 $\frac{17.0}{91}$

Colonial Secretary's Office,
Perth, 21st March, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to appoint E. C. D. KEYSER to be Treasury Cashier, and EDWARD SYDNEY MOIR to be Treasury Clerk, at Albany.

GEORGE SHENTON,
Colonial Secretary.

No. 4919.—C.S.O.

 $\frac{4.1}{92}$

Colonial Secretary's Office,
Perth, 21st March, 1892.

HIS Excellency the Administrator, under and by virtue of the authority vested in him by "The Aborigines Protection Act" (50 Vic., No. 25), has been pleased to appoint SAMPSON SEWELL to be a Member of the Aborigines Protection Board.

GEORGE SHENTON,
Colonial Secretary.

No. 4914.—C.S.O.

 $\frac{9.3}{92}$

Colonial Secretary's Office,
Perth, 19th March, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to appoint MICHAEL SCALES WARTON to be a Justice of the Peace for this Colony.

GEORGE SHENTON,
Colonial Secretary.

No. 4915.—C.S.O.

Colonial Secretary's Office,
Perth, 19th March, 1892.

The Imported Labour Registry Act.

IT is hereby notified, for general information, that His Excellency the Administrator in Executive Council has been pleased to authorise the following persons to receive from the Masters of vessels arriving at Broome or Sharks Bay, lists of all labourers on board, under the provisions of section 7 of the above-mentioned Act; such persons to act in this behalf during pleasure only, at the places set opposite their names respectively, as under:—

MICHAEL S. WARTON, J.P., at Broome.

JOHN BROCKMAN, J.P., at Sharks Bay.

GEORGE SHENTON,
Colonial Secretary.

No. 4916.—C.S.O.

Colonial Secretary's Office,
Perth, 19th March, 1892.

IT is further notified, for general information, that His Excellency the Administrator in Executive Council has been pleased to name Broome and Sharks Bay as places where labourers may be landed within the Colony, under the above-mentioned Act; and to appoint MICHAEL SCALES WARTON, J.P., and JOHN BROCKMAN, J.P., to act as the Magistrate under the said Act, at Broome and Sharks Bay respectively.

GEORGE SHENTON,
Colonial Secretary.

No. 4918.—C.S.O.

 $\frac{47.3}{92}$

Colonial Secretary's Office,
Perth, 21st March, 1892.

HIS Excellency the Administrator directs it to be notified that he has received a Return of the Election of STEPHEN HENRY PARKER, Q.C., M.L.A., as Mayor of the City of Perth, *vice* E. Keane, resigned.

GEORGE SHENTON,
Colonial Secretary.

No. 4920.—C.S.O.

 $\frac{39.5}{92}$

Colonial Secretary's Office,
Perth, 21st March, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to appoint J. C. G. FOULKES to be a Notary Public for this Colony.

GEORGE SHENTON,
Colonial Secretary.

No. 4925.—C.S.O.

TENDERS ACCEPTED FOR 1892.

Colonial Secretary's Office,
Perth, 23rd March, 1892.

Geraldton Gaol.

H. Pass.—To supply Fresh Beef and Mutton, at 4d. per lb.

GEORGE SHENTON,
Colonial Secretary.

No. 4923.—C.S.O.

TENDERS ACCEPTED FOR 1892.*Colonial Secretary's Office,
Perth, 22nd March, 1892.*

To make up Uniform Clothing for the Warders of the Fremantle Prison and Lunatic Asylum:—

J. A. Hicks, at various prices.

GEORGE SHENTON,
Colonial Secretary.

No. 4924.—C.S.O.

 $\frac{319}{172}$ *Colonial Secretary's Office,
Perth, 22nd March, 1892.***H**IS Excellency the Administrator in Executive Council has been pleased to confirm the following By-Laws of the Albany Municipal Council.**GEORGE SHENTON,**
Colonial Secretary.**Municipality of Albany.****BY-LAWS.****BY-LAW No. 8.***(Made under Clause 12 of Section No. 49 of 40 Victoria, No. 13, and Section 33 of 48 Victoria, No. 15.) For the general regulation of traffic and the general good rule and government of the Municipality.*

To regulate the construction of footpath crossings.

1. It shall be lawful for the owner of any land fronting or adjoining any street or public way, requiring access thereto with horses and vehicles from such street to such land across any existing made footway, channel, or gutter—having first had and obtained the consent of the Council—to construct a crossing of such dimensions and materials, and in such form and manner as the regulations of the Council for the time being may require, or as may be directed by the Town Surveyor, and shall thereafter keep and maintain the same in good and safe repair.

Any person not complying with the provisions of this By-Law shall, upon conviction, forfeit and pay a sum not exceeding £5.

For the restriction of horses and other animals and vehicles being ridden or driven upon and across footways and gutters within the Municipality, except at proper crossings.

2. Every person who wilfully and without lawful excuse shall ride or drive any horse or other animal, or drive or wheel any carriage, cart, or other vehicle, or shall ride any bicycle, velocipede, or tricycle upon, along, or across any footway or water channel or gutter by the side of any street, road, or public way, save in each such case upon and by or at some properly constructed crossing, shall forfeit and pay, upon conviction, a sum not exceeding £5 (Five pounds), and shall also pay to the Council such sum not exceeding £10, by way of compensation for any damage done to the footpath or channel, as the Justice adjudicating upon the information shall on the hearing thereof order.

To prevent the danger from rapid driving and riding on public ways.

3. Every person who shall ride or drive any animal or animals, whether attached to any vehicle or not, at a rate exceeding 6 miles an hour, or at more than a walking pace round the corners formed by the junction of any public street in the Municipality (provided, always, the Council shall have put

up notice boards at or near such street intersections, requiring the public to ride or drive round such corner at a walking pace) shall, for every such offence, forfeit and pay, upon conviction, a penalty not exceeding Two pounds.

To prevent the driving of horses or other animals attached to wagons, drays, or carts, at a faster rate than a common walk.

4. Every person who shall drive any horse or other animal drawing any wagon, dray, cart, or other such carriage, without springs, at a faster rate than a common walk, through, over, or along any street, road, or thoroughfare in the Municipality shall, on conviction, forfeit and pay a penalty not exceeding Forty shillings.

To prevent danger from driving vehicles at night without lights.

5. Any person who between any sunset and the following sunrise shall, in, upon, or along any of the roads or streets within the Municipality, ride any bicycle, tricycle, or velocipede, or drive any vehicle constructed for the conveyance of goods, wares, or merchandise, without having a lamp or lantern securely fixed and kept lighted at the off-side of the front of such vehicle, or any vehicle constructed for the conveyance of persons as well as goods, wares, and merchandise, or of persons only, without a lamp or lantern securely fixed and kept lighted on each side of the front of such vehicle, shall for every such offence forfeit and pay, upon conviction, a penalty not exceeding £5.

BY-LAW No. 9.*(Section 12 of 49 Victoria, No. 17.)*

Restricting the discharge of Shoots and Gutters near to and over public Streets.

The owner or occupier of every house, shop, verandah, balcony, or other building in, adjoining, or near to any street or public way shall, within seven days next after service of a notice by the Council for that purpose, put up a sufficient shoot or gutter to the whole length of such house, shop, verandah, balcony, or other building, and shall connect the same with suitable down-piping, fixed to the front or side of such building, from the roof to the ground, in such manner that the water from such buildings shall not fall upon persons passing along the street or public way, or flow over the footpath or roadway, but shall be conducted under the footpath by means of a pipe, of such material and in such manner as shall be directed by the Council or the Town Surveyor, and shall be at sufficient depth as to cause no obstruction to persons passing over, and shall be connected with the gutter or channels at edge of footpath or roadway; and in default of compliance with such notice within the period aforesaid, or with the provisions of this section, such owner or occupier shall forfeit and pay a sum not exceeding £10.

BY-LAW No. 10.*(Clauses 8 and 12 of Section 49, 40 Victoria, No. 13.)*

To restrict the damaging of Property, &c., of the Council.

Any person who shall (without first having obtained the written sanction of the Council) break up, cut down, damage, destroy, or injure any footpath, drain, gutter, culvert, bridge, road, public way, tree, plant, gate, fence, post, lantern, implements, material, building, or other property belonging to, or in the possession of the Council, shall forfeit and pay, upon conviction, for every such offence, a sum not exceeding £10.

BY-LAW No. 11.

(Made under Clause 5 of Section 49 of 40 Victoria,
No. 13.)

To prevent mischief arising from Fires in Chimney flues.

The occupier of any premises within the Municipality, whereof any chimney flue or flues shall take fire from having been suffered to become foul, shall forfeit and pay, upon conviction, a penalty not exceeding Five pounds; provided if any defendant shall plead that such flue did not take fire in consequence of being foul, the proof shall lie with such defendant.

BY-LAW No. 12.

(Sections 6 and 7 of 49 Victoria, No. 17.)

To regulate Public Stands for Licensed Vehicles plying for Hire.

The places set forth and described in an advertisement, published by the authority of the Municipal Council, "as public stands" for vehicles that are licensed to carry passengers or merchandise shall be and are public stands where all such licensed vehicles shall ply for hire, and such public stands, or such other stands in such other places as the Council may from time to time appoint (due notice of which shall be given by public advertisement either in the *Government Gazette* or in one of the local papers), shall be and continue to be the public stands for vehicles only that are licensed to carry passengers or merchandise until abolished by the Council. And every owner, driver, or person in charge of such vehicle licensed as aforesaid who shall, after such notice, draw up or station such vehicle at any other place, in order to ply for hire, shall be deemed to have committed a breach of this By-Law, and, upon conviction, shall forfeit and pay for every such offence a sum not exceeding Forty Shillings, or less than Ten Shillings.

ROBT. P. GREENSHIELDS,

Town Clerk.

Confirmed with the advice of the Executive Council,

ALEX. C. ONSLOW,

Administrator.

15th March, 1892.

*Department of Lands and Surveys,
Perth, 21st March, 1892.*

HIS Excellency the Administrator directs it to be notified that he has received a Return of the Election of the following gentlemen to serve on the undermentioned Roads Boards, during the current year:—

PERTH ROADS BOARD.

MEMBERS—James J. Green,
Frederick Sherwood.
AUDITOR—Geo. Dent.

NORTHAM ROADS BOARD.

MEMBER—C. E. Dempster.

YILGARN ROADS BOARD.

CHAIRMAN—William Oats.
MEMBERS—Victor Black,
Alfred Arnold,
Thomas Farren,
William Alfred Sayer,
William Hampson,
Felix Murphy.
AUDITOR—Charles Augustus Saw.

W. E. MARMION,
Commissioner of Crown Lands.

*Department of Lands and Surveys,
Perth, 17th March, 1892.*

IT is hereby notified, for general information, that the West Australian Land Company, Limited, has declared the following land as a Townsite.

W. E. MARMION,
Commissioner of Crown Lands.

CUBALLING.

Comprising portions of Williams Locations 289 and 299.

Bounded by lines starting from a point on the Eastern boundary of the Great Southern Railway Reserve, 30 chains South and 5 chains 86 links West from the North-West corner of Williams Location 299, and extending East 70 chains 62 links; thence South 123 chains 71 links; thence West 117 chains 80 links; thence North 100 chains; thence East 44 chains 63 links; and thence along the Eastern boundary of the Great Southern Railway Reserve Northward 23 chains 96 links to the starting point; and on the inner part by and exclusive of the Great Southern Railway Reserve. All bearings being true or thereabouts; the measurements more or less.

*Department of Lands and Surveys,
Perth, 22nd March, 1892.*

IT is hereby notified, for general information, that the Crown lands contiguous to the Boyanup-Minninup Branch Railway, *i.e.*, a strip of two miles wide on either side of the line, which have been temporarily reserved, except those portions which have been set apart as Agricultural Areas or permanently reserved, will be thrown open for free selection on and after the first day of April next.

In the event of two or more applications being received simultaneously for the same land, the right of priority shall be determined by lot, in accordance with Clause 8 of the Land Regulations.

W. E. MARMION,
Commissioner of Crown Lands.

*Department of Lands and Surveys,
Perth, 7th March, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint FRED. A. HARE, J.P., to be the Officer to do such things as are required to be done in and about the settling of the Electoral List for the Moorumbine Roads Board, at the Southern Cross Hotel, Pingelly, on Wednesday, the 6th April, 1892.

W. E. MARMION,
Commissioner of Crown Lands.

*Department of Lands and Surveys,
Perth, 7th March, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint FRED. A. HARE, J.P., to be the Returning Officer at the Election of Members for the Moorumbine Roads Board, to be held at the Southern Cross Hotel, Pingelly, on Wednesday, the twenty-seventh day of April, 1892.

W. E. MARMION,
Commissioner of Crown Lands.

NOTICE.

YILGARN TELEGRAPH LINE.

*Department of Public Works,
Perth, February 10th, 1892.*

IT is hereby notified, for general information, that pending the completion of the Yilgarn Telegraph line, arrangements have been made for the transmission of Messages to and from Southern Cross, and for the delivery of Messages within the boundaries of that township.

Telegrams will be received at the various Telegraph Offices throughout the Colony.

H. W. VENN,
Director of Public Works.

*PERTH-BUNBURY RAILWAY.

BUNBURY CONTRACT.

Construction complete with Permanent Way and Stations (including the providing of all Materials except the Rails and Fastenings for the Permanent Way), Length about 58 miles.

TENDERS will be received at this Office up to noon on Tuesday, the 5th April, 1892, for the Bunbury Contract of the Perth-Bunbury Railway.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender—Bunbury Contract."

Plans and specifications may be seen at this Office after end of February inst., and a limited number of same may also thereafter be obtained on payment of Five pounds per set.

The lowest or any tender will not necessarily be accepted.

(By order of The Hon. The Director of Public Works),

C. Y. O'CONNOR,
Engineer-in-Chief.

Public Works Office,
Perth, Western Australia,
8th February, 1892.

TENDER ACCEPTED.

General Post Office,
Perth, 18th March, 1892.

THE following Tender has been accepted for the conveyance of a Mail from the Post Office at Northam to Mangowine, and *vice versa*, once a fortnight, in a spring vehicle, for eight months, terminating 31st December, 1892:—

A. BUTTERLY, £52 per annum.

By order of the Hon. the Colonial Treasurer,

ARTHUR H. WILLIAMS,

pro Postmaster General and
General Superintendent of Telegraphs.

E. $\frac{668}{71}$

Educational.

Central Board of Education,
Perth, 23rd March, 1892.

UNDER the provisions of Section 15 of "The Elementary Education Act, 1871," the Central Board has been pleased to appoint Mr. W. H. TURNER to be a Member of the Geraldton District Board of Education, *vice* Mr. G. Gordon, resigned.

O. P. STABLES,
Secretary.

E. $\frac{143}{92}$

Educational.

Central Board of Education,
Perth, 23rd March, 1892.

UNDER the provisions of Section 15 of "The Elementary Education Act, 1871," the Central Board has been pleased to appoint Mr. A. W. PIESSE to be a Member of the Williams District Board of Education, *vice* Mr. W. Cornwall, junr., resigned.

O. P. STABLES,
Secretary.

E. $\frac{512}{91}$

Educational.

Central Board of Education,
Perth, 15th March, 1892.

IT is hereby notified, for general information, that the following Regulations for Candidates for Railway Cadetships have received the approval of the Central Board of Education and the Hon. the Commissioner of Railways.

O. P. STABLES,
Secretary Central Board of Education.

Examination for Railway Cadetships.

REGULATIONS.

1. These Cadetships are open to all the boys attending any Elementary School, under the management of the Central Board, in the Perth, Fremantle, and Guildford Districts.

2. Candidates must have passed the Sixth Standard, and have made at least 250 half-day attendances at an Elementary School during the year preceding the date of the examination.

3. Examinations will be held in Perth by the Inspector of Schools, from time to time, as vacancies for Cadets occur. One month's notice of such examinations will be given in the *Government Gazette*, and other papers.

4. Candidates must send applications through their teachers to the Secretary of the Central Board, at least one week before the date of the examination. This application must be accompanied by a certificate of general good health and conduct from the teacher, who must also certify to the Standard passed, and the attendances made. (Regulation 2 above).

SUBJECTS OF EXAMINATION.

1. Programme of Instruction, as contained in Appendix D., By-Laws of the Central Board.

2. Special value will be given to success in Penmanship, Spelling, and Arithmetic; also to the Geography of Australia generally, and Western Australia particularly. Candidates must acquaint themselves with the Railway System of Western Australia.

3. In Arithmetic, candidates will not be allowed to use slates. The sums must be worked on the paper intended for the examiner.

Horses.

Remounts.

Police Department,
Chief Office,
Perth, 18th February, 1892.

THE Commissioner of Police is prepared to purchase 20 horses, suitable for Police purposes. Purchases will be made in Perth, and will commence on the 1st March proximo. The horses must be broken to saddle, be within the prescribed age (4 to 6 years), and from 15 to 16 hands high.

The average price is fixed at £20, but every horse presented for purchase will be valued separately, and higher or lower prices may be given.

Mares will not be purchased.

GEO. PHILLIPS,
Commissioner of Police.

Appointment.

(Under 35th Vict., No. 3.)

HIS Honor the Chief Justice has been pleased to appoint WILLIAM JOHN FOOKES, of 414 Little Collins Street, Melbourne, in the Colony of Victoria, Solicitor, a Commissioner to administer

Oaths, and to take and receive Affidavits, Declarations, &c., within the Colony of Victoria, to be used in the Supreme Court of Western Australia; also to take acknowledgments of Deeds executed by married women in the said Colony.

F. A. MOSELEY,
Registrar Supreme Court.

Supreme Court Office,
Perth, W.A., 21st March, 1892.

P 92.

In the matter of "The Patent Act, 1888."
(52 Victoria, No. 5.)

NOTICE is hereby given that WILLIAM JAMES NASH, of Perth, in the Colony of Western Australia, Locomotive Engine Driver, has applied for Letters Patent in respect of an Invention styled "Nash's Self-supplying Air Pressure Engine." The specifications and drawings in connection with such invention are now open for inspection at the Patent Office, Perth, and any person may, on or before the 25th day of May next, object to the granting of Letters Patent to the said WILLIAM JAMES NASH, in respect of the said Invention, by lodging at the Patent Office a notice in writing stating his name and address, and the nature and grounds of his objection.

Dated this 21st day of March, 1892.

MALCOLM A. C. FRASER,
Registrar of Patents, &c.

No. P. 92.

In the matter of "The Patent Act, 1888."
(52nd Victoria, No. 5.)

NOTICE is hereby given that JAMES WILLIAM EDWARD ARCHDEACON, of Perth, in the Colony of Western Australia, Journalist, has applied for Letters Patent in respect of an invention styled "West Australian Asthma Cure." The specification in connection with such invention is now open for inspection at the Patent Office, Perth, and any person may, on or before the 12th day of May next, object to the granting of Letters Patent to the said James William Edward Archdeacon, in respect of the said invention, by lodging at the Patent Office a notice in writing stating his name and address, and the nature and grounds of his objection.

Dated at the Patent Office, Perth, this 4th day of March, 1892.

MALCOLM A. C. FRASER,
Registrar of Patents, &c.

PERTH LOCAL BOARD OF HEALTH.

By-Laws for the Perth Municipal Water Supply Area.

UNDER the provisions contained in Section 24 of "The Public Health Act, 1886," and of "The Municipal Water Supply Preservation Act, 1892," the Local Board of Health for the City of Perth, by the powers conferred by the said recited Acts, make the following By-Laws for preventing pollution of the waters within the Catchment Basin and Reservoirs of the Perth Municipal Water Supply Area, and of any subsequent extension thereof, and for securing the healthfulness of the inhabitants of the said area:—

Interpretation and Construction of Terms.

- "Cess-pit" shall mean any receptacle for human faecal matter.
"Closet" shall mean the structure above and enclosing a cess-pit.
"House" shall mean and include dwellings of any kind, whether built of stones, bricks, timber, canvas, or any other material, and whether occupied by one or more persons; also, schools, mills, factories, or other buildings or premises.

"Water Supply Area" shall mean the whole catchment basin and reservoir whose surface waters drain into the reservoir of the City of Perth Water Supply Company, Limited, consisting at present of 9,000 acres of land or thereabouts, as the same is delineated upon a map in the office of the Commissioner of Lands, and any future extension thereof.

"Occupier" shall mean any person living in any house, whether paying rent for the same or not.

"Owner" shall mean the person or persons holding the fee simple of any land, or the lessee or lessees of any land in the Water Supply Area, or the manager of the said holder or lessee.

"Inspector" shall mean the Inspector of Nuisances appointed by the Perth Local Board of Health, and any sub-inspector appointed by the said Board.

"Refuse" shall include and mean any decomposing animal or decaying vegetable matter, house refuse, slops, soapsuds, sawdust, and ashes.

"High-water Mark" shall mean the soil touched by the margin of any stream during the effects of a storm.

"Watercourse" shall mean the channel by which surface waters flow towards the reservoir.

BY-LAWS.

1. The owner or occupier of every house shall cause to be constructed a closet and cess-pit to the satisfaction of the Inspector for the use of the occupants, provided that not more than four houses may have a closet in common, but each owner or occupier shall be severally and jointly liable to penalty.

2. Every cess-pit shall be at least 3 feet long, 2 feet wide, and the surface of the bottom shall be at least 2 feet below the surface of the ground.

3. No closet shall be constructed within 50 feet of a dwelling, nor within 100 feet of high-water mark of any watercourse within the Water Supply Area.

4. Every cess-pit shall be properly covered and be protected by a bank at least 12 inches high all round, to the satisfaction of the Inspector, from being subject to overflow from the effects of a storm.

5. Every owner or occupier who permits a cess-pit to overflow, whether from the effects of a storm, or at any other time, shall be liable to penalty for breach of these By-Laws.

6. No owner or occupier shall permit a cess-pit to become offensive or a nuisance.

7. No person shall deposit human faecal matter in any way, or in any quantity, in any watercourse, or between the high-water mark of any watercourse in the Water Supply Area, nor in places where storm waters will be liable to wash such matter into the said watercourses.

8. Nightsoil shall, when removed from a cess-pit, be buried at least 1 foot below the surface of the ground.

9. No house, stable, cow-shed, pig-sty, goat-shed, or enclosure for any other animal shall be permitted nor shall any be constructed within 100 feet of the high-water mark of any watercourse in the Water Supply Area, nor placed in such a position that storm waters can wash the manure into such watercourses, and there shall be a proper receptacle for liquid manure to the approval of Inspector. Every stable, cow-shed, pig-sty, goat-shed, or enclosure for any other animal, when situate upon ground sloping to a watercourse, shall be excavated to a depth of at least 12 inches, and the soil so obtained shall be used as an embankment all round the enclosure to the satisfaction of the Inspector.

10. No night-soil, dung, manure, refuse, or any offensive matter shall be placed in any watercourse, nor within 100 feet of high-water mark, nor placed in such a position that storm waters can wash the said matters into the watercourses.

11. When a house is occupied by two or more persons in common, each and all of them shall be liable to penalty for any breach of these By-Laws, whether one only or all shall offend.

12. The penalty for neglecting to do that which is enjoined by these By-Laws, or for doing that which is forbidden therein, shall be that which is provided by section 25 of "The Public Health Act, 1886."

W. TRAYLEN,

Chairman Perth Local Board of Health.

Confirmed.

(By order of the Central Board),

CHAS. D'OYLY FORBES,

Secretary.

Perth, 23rd March, 1892.

Department of Lands and Surveys, Perth, 19th March, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to set apart, as Public Reserves, the land described in the Schedule below, for the purposes therein set forth:—

R E S E R V E S .

Recorded Number.	Content. a. r. p.	Town or District, and Description of Boundaries.	Purpose for which made.
2016	1,000 0 0	Wellington.—Bounded by lines starting from the South-East corner of S.O.L. $\frac{1}{1094}$ and extending East along the North boundary of S.O.L. $\frac{1}{1283}$ to the West boundary of Conditional Purchase $\frac{4}{856}$, and North to the Preston River road; thence Easterly along said road to the South-West corner of Wellington Location 529, and North about 105 chains along the West boundary of said Location 529, passing through its North-West corner and crossing the Preston River; then West to a spot due North from the North-East corner of said S.O.L. $\frac{1}{1094}$; and then South passing through said corner and along its East boundary to the starting point.	Townsite.
2018	About 340 0 0	Wellington.—Bounded by lines starting from the North-West corner of Wellington Location 473 and extending West to the East boundary of Conditional Purchase $\frac{4}{856}$, and South along said boundary to its South-East corner on the Preston River; thence upwards along said river to the North-East corner of Wellington Location 55, "Donnybrook"; thence South along the Eastern boundary of said Location 55, passing through its South-East corner to a spot due West from the South-West corner of Wellington Location 441; thence East passing through the North-West corner of Wellington Location 464, and along part of its North boundary to said corner of Wellington Location 441, and North along its Western boundary to its North-West corner; and thence Westward and Northward along the South and West boundaries of Wellington Locations 218 and 396 to the Preston River, and upwards along said river to the South-West corner of Wellington Location 473; and North along that location's West boundary to the starting point.	Resting place for travellers and stock.

W. E. MARMION, Commissioner of Crown Lands.

Traffic Earnings—Eastern Railway.

From the 26th January to the 26th February, 1892.

Stations.	Passengers and Parcels.	Goods.	Total.	Corresponding Month, 1891.	Tonnage.		Outward Tonnage Feb., 1891.
					Outward.	Inward.	
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	Tons cwt. qrs.	Tons cwt. qrs.	Tons cwt. qrs.
Fremantle	620 11 5	1550 12 3	2171 3 8	1338 9 0	4531 18 0	3033 2 3	2827 17 3
Perth	1175 16 1	1129 15 7	2305 11 8	1391 11 0	407 15 3	5793 12 1	371 4 1
Guildford	214 0 1	220 3 1	434 3 2	525 13 10	1611 16 3	432 16 3	654 16 3
Chidlow's Well	20 16 3	8 8 1	29 4 4	31 3 7	3884 9 2	820 16 2	2433 1 2
Clackline	16 1 9	19 15 4	35 17 1	252 12 4	93 18 0	3 19 0	361 13 0
Spencer's Brook	25 9 5	15 4 10	40 14 3	19 12 9	34 10 0	30 17 3	15 2 3
York	197 9 5	596 16 10	794 6 3	501 12 0	342 19 3	442 12 2	631 15 0
Beverley	103 12 3	174 3 6	277 15 9	136 15 3	99 8 0	266 2 2	29 10 2
Northam	92 0 8	273 12 3	365 12 11	289 12 2	115 18 1	293 10 2	382 10 3
Newcastle	39 10 7	111 1 2	150 11 9	255 1 7	70 1 0	90 12 0	277 2 2
Intermediate Stations	31 4 1
Miscellaneous	a.	114 0 0	114 0 0	86 15 1
Great Southern Railway	113 1 2	97 14 0	30 16 3
Claremont	118 14 0	...	118 14 0
Season Tickets	90 14 3	...	90 14 3
Jetty Dues	661 0 0	661 0 0
Total	2714 16 2	4874 12 11	7589 9 1	4860 2 8	11305 16 2	11305 16 2	8015 11 2

Works and Railways Department,
Perth, 16th March, 1892.

H. W. VENN,
Commissioner of Railways.

WESTERN AUSTRALIA.

METEOROLOGICAL OBSERVATIONS for the two weeks ending 21st and 28th of February, 1892.

Table with columns: Station, Lat., Long., Ending, Barometer corrected and reduced to sea level and 32 deg. Fah., Temperature in Shade (Dry Bulb, Wet Bulb), Radiation Thermometers exposed (Solar, Terrestrial), Wind (Horizonal velocity, General direction), Rainfall (Inches, Days, Total inches to date, Total No. of days to date), Cloud amount 0 to 100, Ozone, Evaporation.

METEOROLOGICAL OBSERVATIONS for the 29th of February, 1892.

Table with columns: Station, Lat., Long., Ending, Barometer corrected and reduced to sea level and 32 deg. Fah., Temperature in Shade (Dry Bulb, Wet Bulb), Radiation Thermometers exposed (Solar, Terrestrial), Wind (Horizonal velocity, General direction), Rainfall (Inches, Days, Total inches to date, Total No. of days to date), Cloud amount 0 to 100, Ozone, Evaporation.

METEOROLOGICAL OBSERVATIONS for the week ending 7th of March, 1892.

Table with columns: Station, Lat., Long., Ending, Barometer corrected and reduced to sea level and 32 deg. Fah., Temperature in Shade (Dry Bulb, Wet Bulb), Radiation Thermometers exposed (Solar, Terrestrial), Wind (Horizonal velocity, General direction), Rainfall (Inches, Days, Total inches to date, Total No. of days to date), Cloud amount 0 to 100, Ozone, Evaporation.

METEOROLOGICAL OBSERVATIONS for the week ending 14th of March, 1892.

Table with columns: Station, Lat., Long., Ending, Barometer corrected and reduced to sea level and 32 deg. Fah., Temperature in Shade (Dry Bulb, Wet Bulb), Radiation Thermometers exposed (Solar, Terrestrial), Wind (Horizonal velocity, General direction), Rainfall (Inches, Days, Total inches to date, Total No. of days to date), Cloud amount 0 to 100, Ozone, Evaporation.

The Observations are taken at 9 a.m.; the Barometer is also registered at 3 p.m., the Mean of the two readings being here * taken.

† Force by Beaufort's scale.

MALCOLM A. C. FRASER, Meteorological Reporter.

Land Titles Office,
Perth, 16th February, 1892.

It is hereby notified that the undermentioned Certificates of Title are lying at this Office, and will be delivered to those entitled to them or to their order, on application and upon payment of the Assurance Fund due thereon:—

Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: £ s. d. in the £ on the purchase money.	Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: £ s. d. in the £ on the purchase money.
Gibney, The Right Rev. M.	Albany, Town	505	£ s. d.	Jameson, Adam, Kenny, Daniel	Cottesloe, Subn.	36	0 2 6
Rumble, D.	Avon Loc.	1677	0 2 6	Forrest, Sir John	Do.	26	0 3 3
Sherry, P.	Do.	1686	0 2 1	Marmion, William Edward	Do.	21	0 4 11
Dempster, W. S.	Do.	1690	0 2 1	Mayhew, Edward William	Do.	10	0 3 7
Dinsdale, Alfred	Do.	1759	0 2 1	Alfred Austin	Do.		
Burns, Jas.	Do.	1775	0 2 4	Do.	Do.	1	0 3 3
Morrison, W.	Do.	1782	0 2 1	Abbott, John	Do.	6	0 4 0
Enright, Edward	Do.	1695	0 2 1	Bateman, John Wesley	Do.	7	0 4 5
Fleay, James	Do.	1090	0 1 1	Kenny, Daniel, and Jameson, Adam	Do.	8	0 3 7
Do.	Do.	1159	0 0 10	Do.	Do.	15	0 2 5
Byrne, Chas.	Do.	1514	0 0 10	Do.	Do.	17	0 2 6
Gentle, William	Do.	1517	0 1 5	Do.	Do.	23	0 2 6
Fleay, James	Do.	1546	0 0 10	Do.	Do.	24	0 2 6
Do.	Do.	1547	0 0 10	Do.	Do.	93	0 3 1
Duperouzel, Aimable	Do.	1595	0 0 10	Sharkey, Raymond John	Do.	101	0 3 0
Adams, Chas. Fred.	Do.			Hope, Jas. Wm.	Do.	18	0 0 4
Moore, Mary Elizabeth	Do.	1681	0 3 2	Pearse, Francis	Denison,	12	0 0 6
Throssell, George	Do.	1685	0 2 10	Fraser, Hugh	Doodlakin, Town	780	0 2 11
Farmer, John	Do.	1694	0 2 1	Parkinson, Thos.	Fremantle,	996	0 2 4
Dudly, Richard	Do.	1735	0 3 5	Holmes, Robt. Hardy, and Joseph John	Do.		
Morse, Thos. Boys	Do.	1756	0 2 1	Sadler, Geo.	Do.	955	0 3 2
Keane, E. V. H.	Do.	1813	0 2 1	Do.	Do.	1008	0 2 6
Mills, Charles	Do.	1820	0 4 4	Fairbairn, Robert	Do.	784	0 3 9
Streeter, George Skelton	Broome, Town	164	0 0 10	Do.	Do.	783	0 3 9
Do.	Do.	157	0 0 10	Holmes, Robt. Hardey	Do.	1020	0 3 4
Do.	Do.	158	0 0 10	McCluskey, John Michael	Geraldton	605	0 1 8
Do.	Do.	159	0 1 0	Allpike, Jno.	Greenmount, Subn.	20	0 1 3
Do.	Do.	160	0 0 10	Do.	Do.	21	0 1 2
Do.	Do.	161	0 0 10	Do.	Do.	23	0 0 11
Do.	Do.	162	0 1 0	Boladeras, Ignatius	Do.	168	0 0 9
Do.	Do.	163	0 0 10	Martin, Thos.	Kelmscott,	12	0 1 5
Hanlin, Robt.	Buckland Hill, Subn.	9	0 1 0	Do.	Do.	10	0 0 7
Mackay, Jas.	Do.	17	0 1 2	Martin, Henry	Do.	17	0 0 8
Jameson, Adam, and Kenny, Daniel	Do.	56	0 2 4	Whitehead, William	Kojonup Loc.	226	0 1 1
Do.	Do.	68	0 1 7	Quartermaine, Eli	Do.	275	0 2 1
Do.	Do.	73	0 1 7	Searle, William	Do.	276	0 4 2
Do.	Do.	83	0 2 4	Forrest, Alex., & Lacey, E. G.	Mahogany Creek Subn.	37	0 0 8
Do.	Do.	103	0 2 3	Do.	Do.	45	0 0 6
Do.	Do.	106	0 2 11	Jones, James Vigers Aldrid	Melbourne Loc.	881	0 2 1
McKernan, Hugh	Do.	107	0 2 11	Hoy, Joseph	Do.	875	0 2 1
Do.	Do.	79	0 2 4	Sadler, Geo.	Melville, Subn.	96	0 1 7
Kenny, Daniel, and Jameson, Adam	Do.	123	0 2 10	Johnston, George Henry	Do.	106	0 2 6
Do.	Do.	126	0 1 10	Johnston, George Horner	Do.	109	0 2 1
Do.	Do.	129	0 2 5	Sadler, George	Murray Loc.	147	0 2 1
Do.	Do.	78	0 2 4	Giblett, John	Nelson	173	0 1 1
Do.	Do.	98	0 2 3	Giblett, Jesse	Do.	190	0 0 11
Do.	Do.	64	0 1 6	Giblett, Amos Wells	Do.	202	0 1 2
Do.	Do.	65	0 1 8	Giblett, George	Do.	267	0 0 10
Do.	Do.	49	0 2 3	Moore, Wm. Dalgety, Dur-lacher, Alfred Frederick, and Ferguson, John Maxwell	North	58	0 1 1
Do.	Do.	50	0 3 4	Do.	Do.	59	0 1 1
Do.	Do.	61	0 1 3	Hope, Robert Francis	Onslow, Town	19	0 1 7
Do.	Do.	86	0 2 10	Stevens, Thomas George	Do.	82	0 1 2
Do.	Do.	87	0 2 10	Strickland, Wm. Hy. John	Perth, Sub.	351	0 2 6
Do.	Do.	102	0 2 10	Do.	Do.	352	0 2 10
Lee, Alfred Frederick	Do.	18	0 1 3	Bond, Wm. Pincombe	Do.	353	0 2 8
Moran, Charles John	Do.	76	0 2 0	Do.	Do.	377	0 2 8
McCarthy, Patrick Denis	Do.			Do.	Do.	378	0 3 7
Gallop, George Frederick	Do.	77	0 1 11	Mackey, James	Do.	307	0 4 3
Hope, James William	Do.	122	0 3 5	Do.	Do.	304	0 4 3
Do.	Do.	121	0 3 2	Do.	Do.	305	0 3 9
Do.	Do.	108	0 2 6	Do.	Do.	306	0 4 3
Do.	Do.	113	0 2 8	Knapp, Thos.	Plantagenet Loc.	225	0 1 1
Hope, Arthur Henry Monger	Do.	101	0 2 1	Moir, Alex.	Do.	357	0 1 2
Hope, Ivan Meredith	Do.	88	0 2 2	Hassel, John Fredk. T.	Do.	216	0 0 10
Hope, Edwyna Mary Eveline	Do.			Taylor, Charlotte	Do.	400	
Hope, Violet, Amy Caters	Do.	51	0 2 10	Lindsay, George Patk.	Roebourne, Town	159	0 1 3
Wright, Ada Phillis	Do.	118	0 4 9	Hester, Edwd. Norman	Do.	205	0 1 1
Boladeras, Ignatius	Do.	96	0 1 2	Mackay, James	Southern Cross, Town	24	0 2 4
Hevron, P. J. & A. J.	Do.	74	0 2 9	Forrest, Alexander, Forrest, Sir John, Hassell, Arthur Wollaston	Do.	23	0 2 1
Do.	Do.	93	0 1 10	Do.	Do.	21	0 2 8
Do.	Do.	94	0 2 4	Crowder, Frederick Thomas, Letchford, William	Do.	30	0 2 1
The Union Bank of Australia, Limited	Canning Loc.	305	0 3 2	Bruce, John Sagster	Do.	49	0 2 2
Martin, Jesse	Do.	290	0 2 6	Carroll, Mary	Do.	38	0 1 4
Butcher, William	Do.	291	0 2 1	De Hamel, Lancel Victor, McDonald, Angus	Do.	48	0 2 4
Matheson, Daniel	Carnarvon, Town	209	0 0 10	Davies, Maurice Coleman	Sussex Loc.	225	0 2 1
Smith, Jas. Hy., and Baston, Geo., Junr.	Do.	153	0 1 4	The Trustees of the Congregational Church, Bunbury	Do.	89	
Ridley, Lucy Harriett, Brenda Ridley, and Minna	Do.	163	0 0 11	Shepard, John	Swan	981	0 0 10
Walcott, Robert McKenzie	Do.	158	0 1 2	Sadler, George	Do.	1143	0 5 9
Cleveland, Frank	Do.	171	0 0 10	Hay, David	Do.	1174	0 0 3
Miller, Mary Ann	Do.	197	0 0 10	Moore, Wm. Dalgety	Do.	1189	0 2 1
Hopkins, William Louis	Do.	96	0 0 10	Spice, Charles	Do.	1211	0 2 1
Morrell, Joseph Abraham	Do.	218	0 0 10	Andrews, Thomas	Do.	1226	0 2 1
Fairbairn, Robert	Clarence, Subn.	77	0 0 8	Padbury, Walter	Do.	1232	0 2 1
Gibney, Matthew, Right Rev.	Do.	43	0 0 6	Jones, Robt.	Do.	1255	0 2 1
Boladeras, Ignatius	Do.	91	0 0 4	Warren, Edwd. Arthur	Do.	1256	0 2 1
Gibney, Matthew, Right Rev.	Do.	42	0 0 6	Spice, Frances	Do.	1279	0 2 1
Marmion, William Edward	Do.	47	0 0 9	Hart, John	Do.	1302	0 2 1
Stephens, Alex. Horatio Wm.	Do.	80	0 0 3	Allpike, John	Do.	1037	0 0 11
Do.	Do.	83	0 0 3	Leach, George	Do.	1271	
Wellard, John	Co. Sound Loc.	408	0 3 0	Darch, Thos. Richard	Do.	1274	0 2 1
Do.	Do.	409	0 2 10				
Turner, Henry Saml.	Do.	423	0 2 1				
Bentley, Maria	Do.	424	0 2 1				
DeBanks, Arthur	Do.	426	0 4 2				

Certificates of Title awaiting Delivery.—(Continued.)

Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: £ s. d. in the £ on the purchase money.	Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: £ s. d. in the £ on the purchase money.
Martin, Henry	Swan Loc.	1275	0 2 1	Cook, Edward	Victoria Loc.	1809	0 3 2
Do.	Do.	1276	0 2 1	Eastough, Thos.	Do.	1816	0 2 1
Clune, Jeremiah and John	Do.	1277	0 2 1	Clinch, Thomas	Do.	1818	0 2 5
Corbett, Jas.	Do.	1294	0 2 1	Thomas, Chas. Fredk.	Do.	1842	0 2 1
Byfield, John	Do.	1309	0 2 1	Moore, Samuel Fortescue	Do.	1843	0 3 2
Oliver, Elizabeth Mary	Do.	1307	0 2 1	Do.	Do.	1844	0 2 1
Prendergast, John	Victoria	1880	0 2 1	Do.	Do.	1847	0 2 1
Moore, Saml. Fortescue	Do.	1881	0 2 1	Hogan, Patrick Jos.	Do.	1848	0 4 2
Macpherson, Duncan	Do.	1354	0 0 10	Fitzgerald, Michael	Do.	1849	0 2 1
Heelan, Michael	Do.	1358	0 0 10	Morgan, Henry	Do.	1851	0 2 1
Ridley, Lewis Forrester, and Foss, Chas. D. Vaughan	Do.	1360	0 0 10	Wainwright, Chas. Jas.	Do.	1873	0 2 1
Thomas, John	Do.	1379	0 0 10	Watkins, Danl. Glyn, and Wittenoom, Edwd. Horne	Do.	1428	0 0 10
Pearse, Francis	Do.	1381	0 1 1	Do.	Do.	1429	0 0 10
Nancarrow, William	Do.	1383	0 1 1	Do.	Do.	1431	0 0 10
Heelan, Michael	Do.	1441	0 0 10	Do.	Do.	1432	0 0 10
Campbell, Charles	Do.	1471	0 0 10	Wood, Abraham	Wellington	600	0 2 1
Burges, junior, Lockier Clere	Do.	1497	0 0 10	Hartnett, John	Do.	602	0 2 4
Campbell, Charles	Do.	1506	0 0 10	Matthews, Ellen	Do.	607	0 2 1
Moore, Saml. Fortescue	Do.	1882	0 2 1	Perren, Jesse	Do.	434	0 1 1
McGuinness, B.	Do.	1817	0 2 1	Fisher, John	Do.	546	0 0 10
Silcock, Ann	Do.	1822	0 2 1	Fowler, Charles Kitching	Do.	556	0 0 10
Clarke, Jas.	Do.	1833	0 2 1	Roberts, Fredk.	Do.	557	0 2 1
Whitehurst, J. J.	Do.	1840	0 2 1	Smith, Maurice Brett	Do.	563	0 0 10
Thomas, Geo. Henry	Do.	1841	0 4 2	Do.	Do.	570	0 0 10
Kempton, Jas.	Do.	1845	0 2 1	Fisher, John	Do.	571	0 0 10
Hammersley, Edward	Do.	773	0 0 10	Payne, George Robt.	Do.	584	0 2 1
Bell, Robt.	Do.	943	0 0 10	Taylor, Joseph	Do.	526	0 1 3
Sewell, Sampson	Do.	1549	0 1 1	Munday, William	Williams	275	0 2 1
Barlee, Fredk. Palgrave (The Bank of South Australia)	Do.	1619	2 2 4	Do.	Do.	283	0 2 1
Do.	Do.	1620	1 4 2	Do.	Do.	284	0 2 1
Do.	Do.	1621	5 8 4	Smith, George Beaumont	Do.	290	0 2 1
Do.	Do.	1654	0 17 9	Quinn, Michael Jas.	Do.	307	0 3 2
Do.	Do.	1655	1 10 10	Warburton, Rowland Egerton	Do.	271	0 2 1
Do.	Do.	1656	2 10 0	Keen, Thomas	Do.	272	0 2 1
Do.	Do.	1657	0 5 5	Rosseloty, John C.	Do.	273	0 2 2
Burges, Thomas Whitfield, Mary G., Hooley, Edward Timothy	Do.	1659	0 2 1	Fallon, John Bryant	Do.	310	0 2 1
Do. Do.	Do.	1663	0 2 1	Do.	Do.	311	0 2 1
				Cowcher, G. S. F. & J. E.	Do.	258	0 2 1
				Pollard, George	Do.	266	0 2 1
				Warburton, E. E.	Do.	270	0 2 1

ALFRED E. BURT, Registrar of Titles.

LAND SALES.

Department of Lands and Surveys, Perth, 23rd March, 1892.

THE undermentioned Allotments of Land will be offered for Sale, at Public Auction, on the dates and at the places specified in the Schedule below; at 11 o'clock, a.m.

SCHEDULE

Dates of Sale.	Places of Sale.	Description of Lots.	Numbers of Lots.	Quantities.			Upset Prices.
				a.	r.	p.	
1892.							
April 6	Carnarvon ...	Carnarvon ... Sub.	73 ...	2	1	13	} £6 per acre each.
Do. 6	Do. ...	Do. ... Do.	72 ...	2	1	13	
Do. 6	Roebourne ...	Shellborough	5 ...	0	2	0	} £10.
Do. 7	Geraldton ...	Geraldton ... Town	599 ...	1	0	32	
Do. 8	Perth ...	Broome ... Do.	358 ...	0	2	16	} £30 each.
Do. 8	Do. ...	Do. ... Do.	359 ...	0	2	16	
Do. 8	Do. ...	Do. ... Do.	360 ...	0	2	16	

W. E. MARMION, Commissioner of Crown Lands.

Electoral District of Williams.

ANY qualified person whose name is not already on the Electoral Roll for the above District, and who desires to have it inserted thereon, must forward to the undersigned a claim in writing, on the appropriate form, not later than the 10th day of April next, such form being signed with the full christian and surname of the applicant, and countersigned by a witness to his signature.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to the 8th May next.

Objections to any name on the above List will be received up to the 15th May next.

A List of persons objected to will be open for public inspection from the 22nd May to the 6th June, inclusive.

A Court for the revision of the Electoral Register will sit at the Court House, Williams, at ten o'clock in the forenoon on Tuesday, 5th July, 1892.

Forms of application may be obtained from the undersigned.

A. W. PIESSE,
Electoral Registrar

for the Electoral District of Williams.

Court House, Williams, }
1st March, 1892. }

Electoral District of Greenough.

ANY person whose name is not already on the Electoral Register for Greenough, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before April 10th.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Court House, Greenough, at ten o'clock in the forenoon on 5th July, 1892.

LLOYD SEXTON,
Electoral Registrar for the
Electoral District of Greenough.

Government Resident's Office, }
Greenough, March 9th, 1892. }

Electoral District of Perth.

ANY person whose name is not already on the Electoral Register for the District of Perth, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before April 10th.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Police Court, Perth, at ten o'clock in the forenoon on Thursday, 7th July, 1892.

H. G. WRIGHT,
Electoral Registrar, Perth.

Office of Electoral Registrar, Police Court, }
Perth, 9th March, 1892. }

Electoral District of East Perth.

ANY person whose name is not already on the Electoral Register for the District of East Perth, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before April 10th.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Police Court, Perth, at ten o'clock in the forenoon on Thursday, 7th July, 1892.

H. G. WRIGHT,
Electoral Registrar, East Perth.

Office of Electoral Registrar, Police Court, }
Perth, 9th March, 1892. }

Electoral District of West Perth.

ANY person whose name is not already on the Electoral Register for the District of West Perth, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before April 10th.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Police Court, Perth, at ten o'clock in the forenoon on Thursday, 7th July, 1892.

H. G. WRIGHT,
Electoral Registrar, West Perth.

Office of Electoral Registrar, Police Court, }
Perth, 9th March, 1892. }

Electoral District of York.

ANY person who is qualified, wishing to have his name placed on the Electoral Register for the above District, is requested to apply personally or otherwise to the Electoral Registrar on or before the 10th day of April next.

The Electoral List will be open for public inspection at the Office of the Electoral Registrar from the 24th April to the 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before the 15th May.

A List of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court will sit for the revision of the Electoral Register at the Court House, York, at ten o'clock in the forenoon on Thursday, 7th of July, 1892.

W. G. JERVOIS,
Electoral Registrar for the Electoral District of York.
York, 14th March, 1892.

Electoral District of Irwin.

ANY qualified person whose name is not already on the Electoral Roll for the above District, and who desires to have it inserted thereon, must forward to the undersigned a claim in writing, on the appropriate form, not later than the 10th day of April next, such form being signed with the full christian and surname of the applicant, and countersigned by a witness to his signature.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th April to the 8th May next.

Objections to any name on the above List will be received up to the 15th May next.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June, inclusive.

A Court for the revision of the Electoral Register will sit at the Court House, Dongara, at (10) ten o'clock in the forenoon on Tuesday, the 5th day of July, 1892.

Forms of application may be obtained from the undersigned.

CARTNEY WOODS,
Electoral Registrar

for Electoral District of Irwin.
Court House, Dongara, }
March 17th, 1892. }

Electoral District of Toodyay.

ANY person whose name is not already on the Electoral Register of the District of Toodyay, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before 10th April, 1892.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, from the 24th of April to the 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Police Court, Newcastle, at ten o'clock in the forenoon on Tuesday, the 5th July, 1892.

W. R. PIESSE,
Electoral Registrar,
Toodyay.

Resident Magistrate's Office, }
Newcastle, 9th March, 1892. }

Electoral District of Murray.

ANY person whose name is not already on the Electoral Register for the District of Murray, and who desires to have it inserted thereon, must apply personally or otherwise to the Electoral Registrar on or before the 10th April.

The Electoral List will be open for public inspection, at the office of the Electoral Registrar, on or before the 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Court House, Pinjarrah, at ten o'clock in the forenoon on Tuesday, 5th July, 1892.

JOHN R. SCOTT,
Electoral Registrar,
Murray District.

Electoral District of Sussex.

ANY person whose name is not already on the Electoral Register for the District of Sussex, and who desires to have it inserted thereon, must apply, in accordance with the 6th Section of "The Electoral Act, 1889," on or before April 10th.

The Electoral List will be posted for inspection, at the office of the Electoral Registrar, from 24th April to 8th May.

Objections to any name appearing on aforesaid List or Register will be received by the Electoral Registrar on or before 15th May.

A list of persons objected to will be open for public inspection from the 22nd May to the 6th June inclusive.

A Court for the revision of the Electoral Register will sit at the Court House, Busselton, at 10 o'clock in the forenoon on Tuesday, 5th July, 1892.

Forms of application may be obtained from the undersigned.

A. R. PRIES,
Electoral Registrar
for the Electoral District of Sussex.

Court House, Busselton, }
9th March, 1892. }

DEPARTMENT OF LAND TITLES.

$\frac{259}{91}$

Transfer of Land Act, 1874.

TAKE NOTICE that William Adkinson of Perth gentleman has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in Perth aforesaid viz.:-

BUILDING LOT D. 3 AND PORTION OF LOT D. 4.

Lot D. 3

having a frontage of 1 chain 50 links to Howick Street also 1 chain 50 links to Adelaide Terrace with a depth of 6 chains 51½ links.

Portion of Lot D. 4

having a frontage of 5 links to Howick Street and Adelaide Terrace with a depth of 6 chains 51½ links adjoining the Western boundary of D. 3.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st March, 1892. }

$\frac{47}{92}$

Transfer of Land Act, 1874.

TAKE NOTICE that Uriah Christopher Mills of York has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in York aforesaid viz.:-

Town Lots 205 and 206

containing 1 acre 3 roods 8 perches and having a frontage each of 1 chain 50 links to Macartney Street with a depth of 6 chains.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st March, 1892. }

Sholl & Foulkes, Perth, Applicant's Solicitors.

$\frac{52}{92}$

Transfer of Land Act, 1874.

TAKE NOTICE that Ephraim Hines of Fremantle boatman has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in Perth viz.:-

Perth Town Lots W 42 and W 43

containing together one acre two roods and each having a frontage of 1 chain 50 links upon Parry and Mangles Streets with a depth of 5 chains.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st March, 1892. }

$\frac{242}{91}$

Transfer of Land Act, 1874.

TAKE NOTICE that The Honorable George Shenton of Perth a Member of the Legislative Council has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in Perth aforesaid viz.:-

PERTH BUILDING LOTS D 11, 12, 14, AND 15, AND T 3,
4 AND 5.

Lots D 11, 12, 14 and 15—Each having a frontage of 1 chain 50 links to Goderich Street and 1 chain 50 links to Howick Street with a depth of 5 chains 60 links.

Lots T 3, 4 and 5—Each having a frontage of 1 chain 50 links to Howick Street and 1 chain 50 links to Adelaide Terrace with a depth of 6 chains 65 links.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
18th March, 1892. }

Parker & Parker, Perth, Applicant's Solicitors.

$\frac{1}{9\frac{1}{2}}$ Transfer of Land Act, 1874.

TAKE NOTICE that William Murray and George Fry the executors of the will of Janet Wardle of Fremantle widow deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land situate in Fremantle aforesaid viz. :-

PORTIONS OF FREMANTLE TOWN LOTS 395 AND 573.

Portion of Town Lot 395.

Bounded on the South by 1 chain of High Street
On the West by 2 chains 11 links of Town Lot 396 the opposite boundaries being parallel and equal.

Portion of Town Lot 573.

Bounded by lines starting from a spot on a public highway situate 96 feet from the intersection of the said highway with Parry Street thence Northward 1 chain 80 links thence Westward $60\frac{1}{2}$ links thence Southward 1 chain 80 links thence Eastward along the said highway $60\frac{1}{2}$ links to the starting point.

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 11th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
15th March, 1892. }

Leake, James, & Kidson, Fremantle, Applicants' Solicitors.

 $\frac{1}{9\frac{1}{2}}$ Transfer of Land Act, 1874, and "The Real Property Limitations Act, 1878."

TAKE NOTICE that John Frederick Tasman Hassell of Albany shipping agent has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Albany aforesaid viz. :-

Suburban Lot 40 (2 acres)

Bounded on the North-East by 2 chains 37 links of Albany Road

On the South-West by 2 chains 37 links of Serpentine Road

On the North-West by Suburban Lot 39 and

On the South-East by Suburban Lot 41 each measuring 8 chains 50 links.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 7th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
10th February, 1892. }

Haynes & Robinson, Albany, Applicant's Solicitors.

 $\frac{5}{9\frac{1}{2}}$ Transfer of Land Act, 1874.

TAKE NOTICE that Thomas Frederick Tapper of Fremantle has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Fremantle aforesaid viz. :-

Town Lot 692

containing 2 roods 31 perches and having a frontage of 1 chain 33 links upon Hampton Street with a depth of 5 chains 25 links.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
22nd March, 1892. }

Leake, James, & Kidson, Fremantle, Applicant's Solicitors.

 $\frac{5}{9\frac{1}{2}}$ Transfer of Land Act, 1874.

TAKE NOTICE that John Tapper of Fremantle has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Fremantle aforesaid viz. :-

Town Lot 693

containing 2 roods 31 perches and having a frontage of 1 chain 33 links upon Hampton Street with a depth of 5 chains 25 links.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
22nd March, 1892. }

Leake, James, & Kidson, Fremantle, Applicant's Solicitors.

 $\frac{5}{9\frac{1}{2}}$ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Henry John Leeder and George Henry Smith both of Northam farmers executors of the will of George Taylor deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcel of land situate in Northam aforesaid viz. :-

Suburban Lot N 64

as comprised in Certificate of Title Volume XVI. folium 343.

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st March, 1892. }

Sholl & Foulkes, Perth, Applicants' Solicitors.

 $\frac{4}{9\frac{1}{2}}$ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Sara Wiggett of Perth widow sole devisee under the will of William Williams Wiggett deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Perth aforesaid viz. :-

24 perches of Building Lot W 85

as comprised in Certificate of Title Volume VIII. folium 232.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 9th day of April next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st March, 1892. }

Stone & Burt, Perth, Applicant's Solicitors.

 $\frac{1}{9\frac{1}{2}}$ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Samuel Hordern of Haymarket George Street in the city of Sydney in the colony of New South Wales merchant the executor of the will of Anthony Hordern deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in the Plantagenet District viz. :-

Plantagenet Location 289 (200 acres).

as comprised in Certificate of Title Volume XXXV. folium 243.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 16th day of April next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
17th March, 1892. }

Haynes & Robinson, Albany, Applicant's Solicitors.

Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Arthur Blayne of the Chapman near Geraldton farmer heir-at-law of Louis Blayne of Tibbradden deceased intestate has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in the Victoria District viz. :—

Locations 1123 and 1419

as comprised in Certificates of Title Volume XXI. folio 145 and Volume XXIII. folio 101.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 26th day of March instant a *caveat* forbidding the same from being registered accordingly.

ALFRED E. BURT,

Land Titles' Office, Perth, } Registrar of Titles.
3rd March, 1892. }

Horgan & Moorhead, Perth, Agents for James Barratt, Geraldton, Applicant's Solicitor.

NOTICE.**Wandering District Roads Board.**

H. C. DUNMALL having been authorised by the above Board to issue Cart and Carriage Licenses for the year 1892, owners of same are requested to pay their licenses to him on or before 31st March, 1892.

Any person using an unlicensed vehicle on the roads after that date will be dealt with according to law.

FRANK S. WATTS,

2-1-92.

Chairman.

NOTICE.**Jandakot Roads Board.**

AT a Meeting of the Jandakot Roads Board, held on 20th January, 1892, a Resolution was passed that the following Road be declared :—

MAIN ROAD :

“One chain wide, the centre line being the mutual boundary between Canning Locations 5 and 6, from the Perth-Bunbury Road to the Canning River, thence across the Bridge and continuing through Canning Location 21 along the present road about fourteen chains in a South-Westerly direction to an angle in the present road, and thence extending South-South-Westward through Canning Locations 21 and 19 to the Western corner of Canning Location 18.

WILLIAM NICHOLSON,

Chairman.

Jandakot, 20th January, 1892.

**The Spring Gully Tin Mining Company
(No-liability).**

NOTICE is hereby given that an Extraordinary Meeting of the Shareholders will be held on Monday, the 4th day of April, 1892, at 8 o'clock, p.m., at the Registered Office of the Company, St. George's Terrace, Perth.

BUSINESS :

1. To pass a resolution for the voluntary winding up of the Company.
2. To confirm the minutes of the meeting.

W. E. CLIFTON,

Manager.

Perth, 14th March, 1892.

**The Coongan Amalgamated Gold Mining and
Crushing Company (No-Liability).**

NOTICE is hereby given that the name of the Legal Manager of the above-named Company is THEOPHILUS RODDA LOWE.

Dated at Roebourne, W.A., this 11th day of March, 1892.

HENRY FRANCIS KEEP, } Directors.
AUG. S. ROE, }

**The Coongan Amalgamated Gold Mining and
Crushing Company (No-Liability).**

NOTICE is hereby given that the Registered Office of the above-named Company is situated in Withnell Street, Roebourne, W.A.

Dated at Roebourne, W.A., this 11th day of March, 1892.

HENRY FRANCIS KEEP, } Directors.
AUG. S. ROE, }

THEO. R. LOWE,
Legal Manager.

The Bankruptcy Act, 1871.**IN THE SUPREME COURT OF WESTERN AUSTRALIA.**

In the matter of Jacob Asher and George Flood, trading as "Asher & Flood," storekeepers, at Moorumbine, bankrupts.

UPON reading a report of the Trustee of the property of the bankrupts, dated the 18th day of March, 1892, reporting that the whole of the property of the bankrupts has been realised for the benefit of their creditors, and a dividend to the amount of One shilling and eight-pence in the pound has been paid as shown by the statement annexed thereto; the Court being satisfied that the whole of the property of the bankrupts has been realised, and a dividend of One shilling and eight-pence in the pound has been paid, doth order and declare that the bankruptcy of the said Jacob Asher and George Flood, trading as "Asher & Flood," has closed.

Given under the seal of the Court this 22nd day of March, 1892.

By the Court,

(L.S.)

F. A. MOSELEY,

Registrar.