

Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 27.]

PERTH: THURSDAY, JUNE 9.

[1892.

No. 5002.—C.S.O.

$\frac{7}{10}$
 $\frac{1}{2}$

PROCLAMATION

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

WHEREAS it is provided by "The Game Act, 1892," that "the Governor, with the advice of the Executive Council, may from time to time, by Proclamation to be published in the *Government Gazette*, declare the Close Season for any particular Native Game included in the First Schedule to the said Act, either generally throughout the Colony or in any one or more portions thereof, to be defined in "any such Proclamation"; and also to declare "that any Bird or Animal indigenous to Western Australia shall be at all times strictly preserved, either generally throughout the Colony or in any one or more portions thereof": NOW THEREFORE I, ALEXANDER CAMPBELL ONSLOW, Administrator of the Government of the said Colony, with the advice of the Executive Council, do hereby declare that within the limits of that portion of the Colony—bounded on the *West* and *South* by the Sea Coast, including the islands adjacent to it; on the *North* by the Murchison River; on the *East* by a line from Bompas Hill, in the Great Northern Bend of the Murchison River, through Wongan Hills and Mount Stirling to the mouth of the Fitzgerald River, and including a strip of land five miles wide along the South Coast and a block of land at Eucla measuring 20 miles along the Coast by 10 miles in depth—the Close Season for the following Birds, viz. :—

Wild Ducks of all species (including Musk Duck or Steamer), Teal, Emu, Wild Geese, Bustard or Wild Turkey, Swamp Hen, Bronze-winged and other Pigeons, Gnow, Quail, Rottnest and other Snipe, shall be for and during the months

of July, August, September, October, and November.

For Swans, the Close Season shall be for and during the months of July, August, September, October, November, and December.

For the Booby, Frigate Bird, Noddy, Pelican, Curlew, Sea Pie, Sea Snipe, Mutton Bird, Red Bill, Cormorant or Shag, the Close Season, *North of the Moore River*, shall be for and during the months of June, July, August, and September.

For Seals, the Close Season shall be for and during the months of November, December, January, February, and March.

The Bittern, Magpie, Laughing Jackass, Wattle-Bird, Wag-Tail, and Robin Redbreast are declared to be *strictly preserved* throughout the Colony, and their destruction in any way wholly forbidden :

AND WHEREAS by "The Game Act, 1892," it is further provided that "the Governor, with the advice aforesaid, may, by like Proclamation, declare any portion of the Colony or locality a Reserve for "Native Game": NOW THEREFORE I, the said ALEXANDER CAMPBELL ONSLOW, as such Administrator as aforesaid, with the advice aforesaid, do hereby declare so much of the River Swan as lies between the Bunbury Railway Bridge, at Bishop's Island, and the Narrows, at Mill Point, a Reserve for Native Game, and *all shooting within such limits is strictly prohibited*.

Given at Perth, under my hand and the Public Seal of the said Colony, this 7th day of June, 1892.

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

GOD SAVE THE QUEEN!!!

No. 5003.—C.S.O.

Regulation under "The Fishery Act, 1889."

 $\frac{7.3.5}{9.2}$ *Colonial Secretary's Office,
Perth, 7th June, 1892.*

WHEREAS by Section 6 of "The Fishery Act, 1889," it is enacted that it shall be lawful for the Governor in Council, from time to time, by Regulations to be published in the *Government Gazette*, amongst other things "to prescribe the limits in or about the mouth of or within any river, creek, stream, estuary, or other inlet of the sea, within which it shall not be lawful for any person to fish by means of any net or fixed engine, and to impose such reasonable penalties, not exceeding £20, and forfeitures, as the Governor in Council may think fit, for any breach of such Regulations:"

His Excellency the Administrator in Council does by this Regulation declare it to be unlawful for any person to fish by means of any net or fixed engine, within the following limits of the Swan and Canning Rivers, that is to say:—

In the Swan River.—From the Narrows, at Mill Point, in Perth Water, to the Upper Swan Bridge.

In the Canning River.—From the Lower Canning Bridge to the Upper Canning Bridge.

Every person committing a breach of this Regulation shall be liable, on conviction, to a penalty of £10 for a first offence and £20 for every subsequent offence, and shall forfeit the net or engine used, and all fish which he shall have taken.

By Command,

GEORGE SHENTON,
Colonial Secretary.

No. 5001.—C.S.O.

 $\frac{8.7.4}{9.2}$ *Colonial Secretary's Office,
Perth, 4th June, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint MERVYN RICHARDSON BUNBURY to be a Justice of the Peace for this Colony.

GEORGE SHENTON,
Colonial Secretary.

No. 5007.—C.S.O.

 $\frac{8.0.3}{9.2}$ *Colonial Secretary's Office,
Perth, 8th June, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint JOHN MITCHELL YOUNG STEWART to be a Justice of the Peace for this Colony.

GEORGE SHENTON,
Colonial Secretary.

No. 5008.—C.S.O.

 $\frac{6.1.2}{9.2}$ *Colonial Secretary's Office,
Perth, 8th June, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint JAMES ALBERT WETHERELL to be a Justice of the Peace for this Colony.

GEORGE SHENTON,
Colonial Secretary.

No. 5009.—C.S.O.

 $\frac{8.0.4}{9.2}$ *Colonial Secretary's Office,
Perth, 8th June, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint Corporal THOS. HOLMES to be Bailiff of the Local Court at Derby.

GEORGE SHENTON,
Colonial Secretary.

No. 5010.—C.S.O.

 $\frac{6.1.2}{9.2}$ *Colonial Secretary's Office,
Perth, 8th June, 1892.*

HIS Excellency the Administrator in Executive Council has been pleased to appoint JAMES ALBERT WETHERELL, M.D., to be Resident Magistrate of East Kimberley, Chairman of the Court of General Sessions, Magistrate of the Local Court, Sub-Collector of Customs and Internal Revenue, and Resident Medical Officer at Wyndham, East Kimberley; also Public Vaccinator for the Urban and Suburban District of Wyndham and Rural District of East Kimberley.

GEORGE SHENTON,
Colonial Secretary.

No. 5004.—C.S.O.

 $\frac{1.4.7}{9.2}$ *Colonial Secretary's Office,
Perth, 7th June, 1892.*

HIS Excellency the Administrator has been pleased to approve of the appointment by the Acting Government Resident, Roebourne, of E. K. VEALL to witness Contracts made with Aboriginal Natives.

GEORGE SHENTON,
Colonial Secretary.

No. 5005.—C.S.O.

 $\frac{1.3.0}{9.1}$ *Colonial Secretary's Office,
Perth, 7th June, 1892.*

HIS Excellency the Administrator directs it to be notified that he has received a Return of the Election of FREDERICK WILLIAM FELLOWES LUKIS, JAMES ABRAHAM MORRELL, and MICHAEL CARROLL, as Councillors of the Carnarvon Municipality, *vice* James Smith, Richard Hope, and Michael Carroll, resigned.

GEORGE SHENTON,
Colonial Secretary.

No. 5006.—C.S.O.

 $\frac{4.4.7}{9.2}$ *Colonial Secretary's Office,
Perth, 7th June, 1892.*

HIS Excellency the Administrator has been pleased to approve of the appointment by the Resident Magistrate, Carnarvon, of WILLIAM CONNOR, P.C., to witness Contracts made with Aboriginal Natives.

GEORGE SHENTON,
Colonial Secretary.

 $\frac{8.4.1}{9.2}$ *Treasury,
Perth, 30th May, 1892.*

THE attention of Bankers and the public generally is particularly requested to the provisions of "The Gold Declaration Act, 1888," which are as follows.

JOHN FORREST,
Colonial Treasurer.

1. ANY banker or other person exporting from the Colony any gold, gold ore, gold dust, or gold bullion, if such gold, gold ore, or gold dust shall have been found in or procured from the soil of the Colony, or if the gold contained in such bullion shall have been found in or procured from the soil of the Colony, shall at the Customs declare the weight or value of the same at the time of export.

2. ANY person failing to comply with the provisions of this Act may, on summary conviction before two Justices, be fined any sum not exceeding Ten pounds, or any sum not exceeding an amount equal to Five per cent. on the value of the undeclared articles, whichever sum shall be the greater.

3. NO person exporting from the Colony articles manufactured of gold, although such gold shall have been found in or procured from the soil of the Colony, shall be bound to declare the weight or value of such articles.

4. THIS Act shall come into operation on the first day of January, 1889.

$\frac{15.0}{9.2}$

Department of Lands and Surveys,
Perth, 8th June, 1892.

IT is hereby notified, for general information, that the boundaries of the Canning Roads Board District, as defined in the *Gazette* of 3rd December, 1891, are hereby cancelled, and the following substituted in lieu thereof.

W. E. MARMION,
Commissioner of Crown Lands.

Bounded by lines starting from the left bank of the Swan River, and extending South-Eastward along the North-East boundary of Swan Location 34 to its Eastern corner; thence East-South-Eastward to the summit of Mount Dale; thence South-Westward to a spot on the Perth-Albany Road situate due East from the Southern boundary of Rockingham Townsite; thence North-Westward in direction of the South-East corner of Canning Location 26 to the North-Western boundary of Canning Location 31, and North-Eastward along its North-West boundary to the Perth-Bunbury Road, and along the Western side of said Road Northward to the South-East boundary of Canning Location 16a and South-West to its Southern corner; and from thence following the South-Western boundaries of Canning Locations 16a, 16, 17, and 18, to the South-East side of Spencer Road in the Jandakot Agricultural Area, and along it North-Eastward; then along part of the North-West boundary of Location 18 to the Canning River, then crossing it and along its right bank downwards to the Swan River, and along the left bank of the Swan River upwards to the North-West corner of Swan Location 40; thence East along part of its North boundary to its intersection with the South-Eastern side of the Perth-Fremantle Road, *via* Lower Canning Bridge; thence North-East along the South-Eastern side of said Road to the South-Western side of Perth-Albany Road, and along said Road to the shore of Perth Water, and along the left bank of Swan River upwards to the starting point—excluding the bridge over the Canning River at the boundary between Canning Locations 5 and 6, and the Road therefrom North-Eastward to the Perth-Bunbury Road, and also excluding those parts of the Perth-Bunbury Road and Perth-Albany Road which lie Southward from Narrogin Inn Junction, and also Perth Causeway and Bridge and the Perth-Guildford Road.

$\frac{15.0}{9.2}$

Department of Lands and Surveys,
Perth, 8th June, 1892.

IT is hereby notified, for general information, that under the provisions of "The Roads Act, 1888" (52nd Vic., No. 16), His Excellency the Administrator has been pleased to designate and define the locality, hereunder described, as the South Perth Roads Board District.

W. E. MARMION,
Commissioner of Crown Lands.

Bounded on the *Northwards* by the shore of Perth Water and the South-West side of the Perth-Albany Road; on the *South-East* by the South-Eastern side of the Perth-Fremantle Road, *via* Lower Canning Bridge; on the *South* by part of the Northern boundary of Swan Location 40 from its intersection with the South-East side of Road aforesaid to the shore of Melville Water; and on the *Westward* by the said shore of Melville Water.

Department of Lands and Surveys,
Perth, 2nd May, 1892.

IT is hereby notified, for general information, that a portion of the land within the Boyanup Agricultural Area will be open for selection, under the terms of the Land Regulations, on and after the 1st day of June, 1892; and plans of same will be obtainable at this Office, and at the Office of the Resident Magistrate at Bunbury, after the 23rd day of May, 1892.

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.

$\frac{5.0}{9.1}$

Department of Lands and Surveys,
Perth, 18th May, 1892.

HIS Excellency the Administrator in Executive Council has been pleased to appoint W. K. ADAM, J.P., to be the Returning Officer at the Election of Members for the undermentioned Roads Boards, on the dates specified opposite to each:—

Katanning	10th June
Narrogin	14th June
Mooradung	17th June
Broome Hill	23rd June

W. E. MARMION,
Commissioner of Crown Lands.

NOTICE.

Examination under "The Licensed Surveyors Act, 1886."

Department of Lands and Surveys,
Perth, 11th May, 1892.

THE Board of Examiners appointed under the above Act will hold an examination extending from Tuesday, the 14th June, 1892.

Intending Candidates must give a week's notice in writing of their intention to apply for a License and to come up for examination.

J. S. BROOKING,
President of the Land Surveyors'
Licensing Board.

Bridgetown Court House Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 14th June, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Bridgetown Court House Contract."

Specifications, &c., may be seen at this Office, and at the Police Station, Bridgetown.

The lowest or any tender will not necessarily be accepted.

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

GEORGE T. POOLE,

Public Works Office,
Perth, Western Australia,
18th May, 1892. } Asst. Engineer-in-Chief.

Northam.

Mortlock Road—Bridge and Approaches Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 14th June, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Mortlock Road—Bridge and Approaches Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court House, Northam.

The lowest or any tender will not necessarily be accepted.

H. W. VENN,
Commissioner of Railways
and Director of Public Works.

Public Works Office,
Perth, Western Australia,
31st May, 1892. }

Beverley-Broome Hill Telegraph Contract,
No. 1.

Supplying Wooden Poles.

TENDERS will be received at this Office up to noon on Tuesday, the 14th June, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Beverley-Broome Hill Telegraph Contract, No. 1."

Specifications, &c., may be seen at this Office, at the Railway Station, Beverley, at the Office of the Government Resident, Albany, and at the Office of the Resident Magistrate, Katanning.

The lowest or any tender will not necessarily be accepted.

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

GEORGE T. POOLE,

Public Works Office, } Asst. Engineer-in-Chief.
Perth, Western Australia,
18th May, 1892.

Derby Hospital Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 5th July, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Derby Hospital Contract."

Specifications, &c., may be seen at this Office, and at the Court House, Derby.

The lowest or any tender will not necessarily be accepted.

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

GEORGE T. POOLE,

Public Works Office, } Asst. Engineer-in-Chief.
Perth, Western Australia,
18th May, 1892.

Vasse-Cape Leeuwin Telegraph Contract,
No. 1.

Supplying Wooden Poles.

TENDERS will be received at this Office up to noon on Tuesday, the 14th June, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Vasse-Cape Leeuwin Telegraph Contract, No. 1."

Specifications, &c., may be seen at this Office, at Court House, Vasse, and at the Office of the Government Resident, Albany.

The lowest or any tender will not necessarily be accepted.

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

GEORGE T. POOLE,

Public Works Office, } Asst. Engineer-in-Chief.
Perth, Western Australia,
18th May, 1892.

Geraldton Post Office Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 14th June, 1892, for the above Contract.

They are to be addressed to The Hon. The Director of Public Works, and marked outside, "Tender for Geraldton Post Office Contract."

Specifications, &c., may be seen at this Office, and at the Court House, Geraldton.

The lowest or any tender will not necessarily be accepted.

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

GEORGE T. POOLE,

Public Works Office, } Asst. Engineer-in-Chief.
Perth, Western Australia,
18th May, 1892.

Postal and Telegraph Department.

General Post Office,
Perth, 5th June, 1892.

APPLICATIONS in writing will be received from youths, not under sixteen years of age, desirous of becoming proficient in Telegraphy, and entering that Department of the Public Service.

During the first six months, applicants will be required to attend the Telegraph Office at Perth, without salary, at the expiration of which, should any candidates show that they have not attained the required standard of efficiency, it will be optional with the Government to dispense with their services.

R. A. SHOLL,

Postmaster General and
General Superintendent of Telegraphs.

General Post Office,
Perth, 9th April, 1892.

TENDERS (endorsed "Tender for [as the case may be] Mail") will be received at this Office until noon on the following dates, for the conveyance of the undermentioned Mails, for one, two, or three years, viz. :—

1. *Southern Cross-Golden Valley*.—From Southern Cross to Golden Valley, and *vice versa*, once a week, on horseback.

Tenders close on Friday, 13th May.

2. *Pingelly-Wandering*.—From Wandering to Pingelly, *via* the homesteads of Messrs. Glyde, Monger, and Sewell, returning to Wandering *via* the homesteads of Messrs. Sewell, Taylor, and White, and thence to Marradong, on horseback, *via* Bannister, and *vice versa*, once a week.

Tenders close on Thursday, 16th June.

3. *Williams River-Daylerking*.—From Williams River to Daylerking, and *vice versa*, once a fortnight, on horseback.

Tenders close on Thursday, 16th June.

4. *Williams River-Narrogin*.—From Williams River to Narrogin, and *vice versa*, once a week, in a four-wheeled spring vehicle, drawn by two horses, and to carry three passengers exclusive of the driver.

Tenders close on Thursday, 16th June.

5. *Wyndham-Hall's Creek*.—Between Wyndham and Hall's Creek, and *vice versa*, calling one way at Argyle Downs, Ord River, and Flora Valley Stations, once a month, on horseback.

Tenders close on 30th June.

The arrival and departure of Mails will be subject to instructions from the Postmaster General, and liable to alterations at any time during the year.

Every tender must bear the *bonâ fide* signatures, duly witnessed, of the tenderer, and of two responsible persons willing to become bound for the due fulfilment of the Contract, in a sum not exceeding the gross amount of the Contract for the whole period over which it extends.

Every tender must be accompanied by the written consent, duly witnessed, of persons proposed as bondsmen as hereinbefore provided, to execute the bonds as aforesaid for the due performance of the Contract, in the event of such tender being accepted.

When mails are conveyed in wheeled vehicles, a free passage must be provided for any officer of the Postal and Telegraph Department travelling on duty.

The Government reserves the right of terminating the Contract at any time, by giving three months notice to the Contractor.

Special forms of Tender, with conditions attached, may be obtained on application to the various Postmasters, and at the General Post Office, Perth; and no Tender will be entertained unless rendered on the prescribed form.

The Government does not bind itself to accept the lowest or any tender.

(By order of the Hon. the Colonial Treasurer),

ARTHUR H. WILLIAMS,

pro Postmaster General and

General Superintendent of Telegraphs.

General Post Office,

Perth, 22nd April, 1892.

TENDERS will be received at this Office up to noon on the 30th June, for the conveyance of the following Mail, to alternate with the present Murchison Mail Service, for one, two, or three years:—

From Geraldton to Moorarrie, and *vice versa*, *viâ* Tibradden, Yuin, Murgoo, Boolardy, Manfred, Milly Milly, and Beringarra, returning *viâ* Beringarra, Nookawarra, and Boolardy to Murgoo, and from Murgoo to Gullewa, and *vice versa*, *viâ* Mount Wittenoom, Meka, and Warra Warra, once a month, performing that portion between Geraldton and Beringarra in a spring vehicle, and between Beringarra and Moorarrie on horseback.

The arrival and departure of Mails will be subject to instructions from the Postmaster General, and liable to alterations at any time during the year.

Every tender must bear the *bonâ fide* signatures, duly witnessed, of the tenderer, and of two responsible persons willing to become bound for the due fulfilment of the Contract, in a sum not exceeding the gross amount of the Contract for the whole period over which it extends.

Every tender must be accompanied by the written consent, duly witnessed, of persons proposed as bondsmen as hereinbefore provided, to execute the bonds as aforesaid for the due performance of the Contract, in the event of such tender being accepted.

When mails are conveyed in wheeled vehicles, a free passage must be provided for any officer of the Postal and Telegraph Department travelling on duty.

The Government reserves the right of terminating the Contract at any time, by giving three months notice to the Contractor.

Special forms of Tender, with conditions attached, may be obtained on application to the various Postmasters, and at the General Post Office, Perth; and no Tender will be entertained unless rendered on the prescribed form.

The Government does not bind itself to accept the lowest or any tender.

(By order of the Hon. the Colonial Treasurer),

R. A. SHOLL,

Postmaster General and

General Superintendent of Telegraphs.

General Post Office,

Perth, 2nd May, 1892.

TENDERS will be received at this Office up to noon of 30th June, for the conveyance of the following Mail, for one, two, or three years:—

From Coodardie (Mr. Townsend's) to the Mount Magnet Goldfields, and *vice versa*, once a fortnight, on horseback, or in a spring vehicle.

The arrival and departure of Mails will be subject to instructions from the Postmaster General, and liable to alterations at any time during the year.

Every tender must bear the *bonâ fide* signatures, duly witnessed, of the tenderer, and of two responsible persons willing to become bound for the due fulfilment of the Contract, in a sum not exceeding the gross amount of the Contract for the whole period over which it extends.

Every tender must be accompanied by the written consent, duly witnessed, of persons proposed as bondsmen as hereinbefore provided, to execute the bonds as aforesaid for the due performance of the Contract, in the event of such tender being accepted.

When mails are conveyed in wheeled vehicles, a free passage must be provided for any officer of the Postal and Telegraph Department travelling on duty.

The Government reserves the right of terminating the Contract at any time, by giving three months notice to the Contractor.

Special forms of Tender, with conditions attached, may be obtained on application to the various Postmasters, and at the General Post Office, Perth; and no Tender will be entertained unless rendered on the prescribed form.

The Government does not bind itself to accept the lowest or any tender.

(By order of the Hon. the Colonial Treasurer),

R. A. SHOLL,

Postmaster General and

General Superintendent of Telegraphs.

General Post Office,
Perth, 26th April, 1892.

TENDERS will be received at this Office up to noon of 30th June, for the conveyance of the following Mail, for one, two, or three years:—

From Meka Station to the Annean Goldfields, and *vice versa*, *via* Coodardy and Annean, once a month, on horseback or in a spring vehicle, to alternate with the present monthly service.

The arrival and departure of Mails will be subject to instructions from the Postmaster General, and liable to alterations at any time during the year.

Every tender must bear the *bonâ fide* signatures, duly witnessed, of the tenderer, and of two responsible persons willing to become bound for the due fulfilment of the Contract, in a sum not exceeding the gross amount of the Contract for the whole period over which it extends.

Every tender must be accompanied by the written consent, duly witnessed, of persons proposed as bondsmen as hereinbefore provided, to execute the bonds as aforesaid for the due performance of the Contract, in the event of such tender being accepted.

When mails are conveyed in wheeled vehicles, a free passage must be provided for any officer of the Postal and Telegraph Department travelling on duty.

The Government reserves the right of terminating the Contract at any time, by giving three months notice to the Contractor.

Special forms of Tender, with conditions attached, may be obtained on application to the various Postmasters, and at the General Post Office, Perth; and no Tender will be entertained unless rendered on the prescribed form.

The Government does not bind itself to accept the lowest or any tender.

(By order of the Hon. the Colonial Treasurer),

R. A. SHOLL,
Postmaster General and
General Superintendent of Telegraphs.

P. $\frac{21}{176}$.

In the matter of "The Patent Act, 1888" (52 Victoria, No. 5), and of "The Patent Act Amendment, 1892 (55 Victoria, No. 15).

NOTICE is hereby given that SIGISMUND BARON WORTMANN, of 126 E. 79 Street, New York, in the County of New York and State of New York, gentleman, has applied for Letters Patent, in respect of an Invention styled "Mechanical Movements." 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 12th day of July next, object to the granting of Letters Patent to the said Sigismund Baron Wortmann, 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 6th day of May, 1892.

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

No. P. $\frac{21}{178}$.

In the matter of "The Patent Act, 1888" (52 Victoria, No. 5), and of "The Patent Act Amendment, 1892" (55 Victoria, No. 15).

NOTICE is hereby given that JOHN THORNTON, of Oxford Chambers, Bourke Street, Melbourne, in the Colony of Victoria, Contractor, has applied for Letters Patent, in respect of an Invention styled "An Improved Spark Arrester." 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 19th day of July next, object to the granting of Letters Patent to the said JOHN THORNTON, 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 18th day of May, 1892.

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

Department of Lands and Surveys, Perth, 8th June, 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.
2039	121 0 0	Jandakot Agricultural Area.—Lot 23.	Public utility.
2040	142 0 0	Jandakot Agricultural Area.—Lot 22.	Public utility.
2041	143 0 0	Katanning Agricultural Area.—Lot 114.	Public utility.
2042	175 0 0	Katanning Agricultural Area.—Lot 36.	Public utility.
2045	About 700 0 0	Sussex.—Bounded on the South-East by the road from Coolingup to Busselton; on the North-East by Sussex Locations 69, 220, 219, and 19; on the North-West by Sussex Locations 227, 25, S.O.L. $\frac{7}{105}$, and C.P. $\frac{4}{8}$; and on the South-West by Sussex Locations 9 and 148. Excluding Sussex Location 50.	Public utility.

W. E. MARMION,
Commissioner of Crown Lands.

Land Titles Office, Perth, 8th June, 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.
Viveash, Samuel Waterman ...	Avon Loc.	688	0 2 1	Jones, Thomas James ...	Melbourne Location...	711	0 0 10
Mead, Thomas ...	Do.	748	0 1 3	Grigson, John ...	Do.	716	0 2 1
Smith, Alfred, and Smith, Frederick	Do.	798	0 1 0	Hamersley, Hugh ...	Do.	744	0 0 10
Scott, Robert ...	Do.	859	0 2 1	Do. ...	Do.	745	0 0 10
Robins, Alfred George...	Do.	881	0 3 0	Bashford, William ...	Do.	754	0 2 1
McDonough, William ...	Do.	923	0 3 0	Hamersley, Hugh ...	Do.	757	0 0 10
Robins, Alfred George ...	Do.	952	0 0 10	Brockman, Henry, and Charles Anslam Glover	Do.	768	0 1 1
Roser, Wm. Jas. ...	Do.	954	0 0 10	Patrick Mary Joseph Butler, and James Thomas Butler	Do.	812	0 2 1
Burges, Samuel Evans...	Do.	967	0 1 2	Grigson, John ...	Do.	822	0 0 10
Robinson, Edward, and Seabrook, John	Do.	1010	0 1 1	Murphy, John ...	Do.	856	0 2 1
Phillips, Samuel Pole ...	Do.	1014	0 0 3	Kelly, John ...	Do.	370	0 1 0
Morrell, James Woodley ...	Do.	1020	0 0 10	Jones, Thomas James ...	Do.	779	0 4 2
Seabrook, John, and Robinson, Edward	Do.	1023	0 1 1	Padbury, Walter...	Do.	870	0 3 0
Andrews, William ...	Do.	1030	0 2 0	Hoy, Joseph ...	Do.	875	0 2 1
Dougherty, Michael ...	Do.	1037	0 0 3	Jones, James Vigors Aldrid ...	Do.	881	0 2 1
Saw, Henry ...	Do.	1043	0 3 0	Henry, Thomas ...	Do.	885	...
Whittington, James ...	Do.	1048	0 0 10	Nimmer, Richard ...	Plantagenet Location	179	0 0 10
Ingram, Williams ...	Do.	1111	0 0 2	Mason, William ...	Do.	194	0 0 3
Clarkson, Bernard Drummond	Do.	1116	0 10 10	Wellstead, John ...	Do.	213	0 1 1
Lockyer, Joseph...	Do.	1158	0 0 10	National Bank of Australasia	Do.	215	0 0 10
Robins, Robert Henry ...	Do.	1168	0 0 10	Knapp, Thomas ...	Do.	225	0 1 0
Clarkson, Bernard Drummond	Do.	1187	0 4 4	Taylor, Charles ...	Do.	400	...
Scott, Robert ...	Do.	1227	0 6 3	Logue, William ...	Wellington Location	207	0 0 10
Morse, Thos. Boys ...	Do.	1272	0 2 1	Busher, Richard ...	Do.	377	0 0 11
McDonough, William ...	Do.	1276	0 2 1	Scott, John, junr.	Do.	394	0 2 7
Lockyer, Joseph...	Do.	1288	0 0 10	Armstrong, Thomas	Do.	448	0 1 3
Dowsett, Samuel	Do.	1295	0 0 10	Do. ...	Do.	449	0 1 0
Do. ...	Do.	1297	0 0 10	Busher, James ...	Do.	477	0 1 6
Viveash, Simeon William	Do.	1300	0 0 10	Fouracre, John ...	Do.	495	0 0 10
Eaton, Mary Ann ...	Do.	1312	0 0 10	Busher, Richard ...	Do.	496	0 2 6
Nelson, Douglas...	Do.	1321	0 0 10	Taylor, Joseph ...	Do.	526	0 1 3
Turton, William ...	Do.	1368	0 2 1	Henon, Rachel ...	Do.	534	0 0 10
Martain, George ...	Do.	1390	0 2 7	Do. ...	Do.	535	0 0 10
Viveash, Simeon William	Do.	1449	0 0 10	Busher, James, junr.	Do.	543	0 2 1
Collins, William, and Collins, Henry	Do.	1499	0 1 0	Do. ...	Do.	544	0 2 1
Byrne, Charles ...	Do.	1514	0 0 10	Fee, Forbes ...	Do.	551	0 0 10
Gentle, William ...	Do.	1517	0 1 5	Roberts, Frederick ...	Do.	557	0 2 1
O'Neill, Thomas ...	Do.	1521	0 0 10	Fee, Forbes ...	Do.	561	0 6 3
Whittington, Thos. Jas. ...	Do.	1554	0 3 2	Smith, Maurice Breet ...	Do.	563	0 0 10
Edwards, Thos. ...	Do.	1576	0 1 1	Do. ...	Do.	570	0 0 10
Collins, William, and Collins, Henry	Do.	1598	0 0 10	Garvey, Patrick ...	Do.	574	0 2 1
Strange, Richard, junr. ...	Do.	1599	0 2 1	Logue, John Thompson	Do.	577	0 0 10
Robins, Alfred George...	Do.	1630	0 2 1	Payne, George Robert ...	Do.	584	0 2 1
Do. ...	Do.	1631	0 2 1	Garvey, Timothy ...	Do.	588	0 2 1
Cook, Frederick ...	Do.	1641	0 4 2	Busher, Thomas ...	Do.	599	0 2 1
Do. ...	Do.	1642	0 2 1	Hartnett, John ...	Do.	602	0 2 1
Blechynden, Henry George ...	Do.	1649	0 2 1	Buckenard, Peter ...	Do.	606	0 2 6
Whittington, Hy. Wm. Daniel	Do.	1652	0 2 1	Leake, George Walpole	Do.	613	0 2 1
Martin, Simon ...	Do.	1680	0 2 1	Mitchell, Brothers ...	Do.	635	0 2 1
Moore, Mary Elizabeth ...	Do.	1681	0 3 2	Hamersley, Edward ...	Victoria Location	773	0 0 10
Sherry, Peter ...	Do.	1686	0 2 1	Walsh, Thomas ...	Do.	817	0 1 0
Lockyer, Alfred Brooks ...	Do.	1687	0 2 1	Bell, Robert ...	Do.	835	0 0 10
Hardey, Robert James ...	Do.	1706	0 2 1	Waldeck, Henry Fletcher	Do.	896	0 2 8
Clarkson, Bernard Drummond	Do.	1709	0 2 1	Bell, Robert ...	Do.	943	0 0 10
Blechynden, Henry George ...	Do.	1712	0 2 4	Morrissey, Patrick	Do.	962	0 1 1
Dudley, Richard ...	Do.	1735	0 3 5	Stokes, John ...	Do.	1050	0 2 7
Lockyer, Alfred Brooks ...	Do.	1737	0 2 1	Windle, James ...	Do.	1078	0 0 5
Morse, Thomas Boys ...	Do.	1756	0 2 1	Mellon, Cornelius ...	Do.	1087	0 0 10
Beard, Cornelius ...	Do.	1774	0 2 1	Do. ...	Do.	1091	0 0 10
Keane, Edward Vivian Harvey	Do.	1813	0 2 1	Hamersley, Edward ...	Do.	1109	0 5 3
Parker, Edward Read ...	Do.	1819	0 2 1	Do. ...	Do.	1110	0 4 8
Mead, Henry ...	Cockburn Sound Loc.	225	0 0 10	Do. ...	Do.	1111	0 3 1
Henley, John ...	Do.	232	...	Do. ...	Do.	1112	0 2 7
Mead, William ...	Do.	239	0 0 3	Do. ...	Do.	1113	0 2 7
Murphy, Michael ...	Do.	247	0 0 10	Do. ...	Do.	1114	0 2 7
DeBanks, Arthur ...	Do.	249	0 0 10	Do. ...	Do.	1115	0 2 7
Mead, Charles George ...	Do.	251	0 2 1	Bell, Robert ...	Do.	1142	0 2 10
Do. ...	Do.	252	0 1 8	Read, Wm. ...	Do.	1182	0 5 3
Do. ...	Do.	253	0 0 10	Lucas, Richard ...	Do.	1313	0 3 2
Do. ...	Do.	254	0 1 1	Hogan, Patrick Joseph	Do.	1347	0 1 1
Do. ...	Do.	255	0 0 10	McPherson, Duncan ...	Do.	1354	0 0 10
Do. ...	Do.	256	0 0 10	Ridley, Lewis Forrester, and Foss, Charles Denroche	Do.	1390	0 0 10
Do. ...	Do.	257	0 2 1	Vaughan	Do.	1379	0 0 10
Do. ...	Do.	272	0 1 2	Thomas, John ...	Do.
Do. ...	Do.	278	0 1 1	Nancarrow, Wm. ...	Do.	3333	0 1 1
DeBanks ...	Do.	283	0 0 10	Sewell, Caleb ...	Do.	1287	0 0 10
Batt, Joseph ...	Do.	283	0 0 10	Farmer, Samuel ...	Do.	1402	0 2 7
Baldwin, Richard ...	Do.	284	0 0 3	Watkins, Daniel Glyn, and Wittemou, Edward Horne	Do.	1428	0 0 10
Do. ...	Do.	289	0 0 10	Do. ...	Do.
Curo, Patrick ...	Do.	322	0 0 3	Do. ...	Do.	1429	0 0 10
De Banks, Arthur ...	Do.	344	0 4 2	Do. ...	Do.	1431	0 0 10
Spencer, Mary Ann, senr.	Do.	347	0 0 3	Do. ...	Do.	14.2	0 0 10
Regner, Elizabeth ...	Do.	348	...	Sewell, Caleb ...	Do.	1476	0 0 10
Bell, James and John ...	Do.	350	0 11 2	Burges, Lockier Clere, jr.	Do.	1497	0 0 10
Bentley, Maria ...	Do.	424	0 2 1	O'Donnell, Patrick	Do.	1302	0 0 10
DeBanks, Arthur ...	Do.	426	0 4 2	Phillips, Samuel James	Do.	1599	0 0 10
Dempster, James Pratt, Charles Edward, and William Simon	East Location...	9	0 1 1	Williams, John ...	Do.	1512	0 0 10
Evans, William ...	Hay Location ...	29	0 2 7	Heelan, Michael ...	Do.	1535	0 0 10
Lanigan, Andrew, and Patrick Mary Joseph Butler	Melbourne Location...	345	0 0 10	Padbury, Walter ...	Do.	1539	0 2 0
Lanigan, Andrew ...	Do.	367	0 0 10	Readhead, Elizabeth Smith	Do.	1546	0 0 11
Clinch, James ...	Do.	380	0 1 0	Sewell, Sampson...	Do.	1549	0 1 1
Armstrong, Joseph Hosford ...	Do.	388	0 1 1	Grigson, John ...	Do.	1555	0 0 10
Walkden, Thomas ...	Do.	415	0 1 3	Do. ...	Do.	1556	0 0 10
Clinch, James ...	Do.	435	0 1 0	Hamersley, Hugh ...	Do.	1597	0 0 10
Hay, Joseph ...	Do.	529	0 1 1	Saunders, David, junr.	Do.	1613	0 1 4
Jones, Thomas James ...	Do.	580	0 0 10	Burges, Thomas; Whitfield, Mary Georgina, and Hoo-ley, Edward Timothy	Do.
				Do. ...	Do.	1659	0 2 1
				Do. ...	Do.	1663	0 2 1
				Waldeck, Henry Fletcher	Do.	1670	0 2 7

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.		
			£	s.	d.				£	s.	d.
Graham, William	Victoria Location	1685	0	2	11	Kenny, Daniel, and Jameson, Adam	Buckland Hill, Subn.	78	0	2	4
Shea, Patrick, and Evans, James	Do. "	1706	0	0	5	Jameson, Adam, and Kenny, Daniel	Do. "	88	0	2	4
Pollett, Jane	Do. "	1745	0	2	1	Do. "	Do. "	86	0	2	10
O'Brien, Michael	Do. "	1766	0	2	1	Do. "	Do. "	87	0	2	10
Cousins, George	Do. "	1771	0	2	2	Do. "	Do. "	93	0	1	10
Stephen, Wm.	Do. "	1799	0	2	11	Hevron, Patrick John, and Hevron, Ambrose James	Do. "	94	0	2	4
Cook, Edward	Do. "	1809	0	3	2	Hevron, John Patrick, and Hevron, Ambrose James	Do. "	98	0	2	3
Clinch, Thomas	Do. "	1818	0	2	5	Jameson, Adam, and Kenny, Daniel	Do. "	102	0	2	10
Bridgeman, Joseph	Do. "	1821	0	2	6	Do. "	Do. "	103	0	2	3
Silcock, Ann	Do. "	1822	0	2	1	Do. "	Do. "	106	0	2	11
Clarke, James	Do. "	1833	0	2	1	Do. "	Do. "	123	0	2	10
Whitehurst, John James	Do. "	1840	0	2	1	Kenny, Daniel, and Jameson, Adam	Do. "	126	0	1	10
Thomas, George Henry	Do. "	1841	0	4	2	Do. "	Do. "	129	0	2	5
Thomas, Charles Frederick	Do. "	1842	0	2	1	Do. "	Cottesloe, Subn.	8	0	3	7
Kempton, James	Do. "	1845	0	2	1	Do. "	Do. "	15	0	2	5
Hogan, Patrick Joseph	Do. "	1848	0	4	2	Do. "	Do. "	29	0	1	2
Fitzgerald, Michael	Do. "	1849	0	2	1	Do. "	Do. "	17	0	2	6
Wainwright, Charles James	Do. "	1850	0	2	1	Jameson, Adam, and Kenny, Daniel	Do. "	24	0	2	6
Morgan, Henry	Do. "	1851	0	2	1	Do. "	Do. "	26	0	3	3
Wainwright, Charles James	Do. "	1873	0	2	1	Do. "	Do. "	36	0	2	6
Bridgeman, Joseph	Do. "	1877	0	2	1	Kenny, Daniel, and Jameson, Adam	Clarence, Subn.	2	0	0	8
Webb, George	Broome, Town	57	0	0	10	Do. "	Do. "	4	0	0	7
Do. "	Do. "	58	0	0	10	Do. "	Do. "	14	0	0	6
Johnson, Thomas	Busseton, Town	64	0	0	10	Do. "	Do. "	16	0	0	6
Gale, Richard, and Brown, Henry William	Do. "	121	Do. "	Do. "	18	0	0	5
Morgan, Andrew	Do. "	200	0	0	3	Do. "	Do. "	19	0	0	5
Barnes, Charlotte Cecilia	Do. "	201	0	0	10	Do. "	Do. "	21	0	0	5
Nevin, John, junr.	Do. "	202	0	0	10	Do. "	Do. "	22	0	0	8
Nevin, Mary	Do. "	204	0	0	10	Do. "	Do. "	58	0	1	3
Thompson, Thomas Stonehouse	Cossack, Town	163	0	0	11	Do. "	Do. "	20	0	0	5
Sholl, H. W.	Do. "	339	0	1	2	Do. "	Do. "	39	0	1	3
Erikson	Do. "	340	0	0	10	Do. "	Do. "	88	0	0	5
Holmes, Elizabeth Annie	Do. "	341	0	1	1	Do. "	Do. "	89	0	0	6
Peirl, Edward	Do. "	344	0	0	10	Do. "	Do. "	93	0	0	8
Do. "	Do. "	347	0	1	0	Do. "	Do. "	6	0	0	1
Smith, James Henry	Camarvon, Town	116	0	0	10	Moore, Samuel Fortescue, and Waldeck, Henry Fletcher	Denison, Subn.	6	0	0	1
Smith, James Henry, and George Baston, junr.	Do. "	153	0	1	4	Fuchs, Carl	Greenmount, Subn.	119	0	2	3
Charles Crowther and George Baston	Do. "	191	Do. "	Do. "	120	0	1	8
Shaw, Robert Carson	Do. Subn.	69	0	0	11	Do. "	Kelmscott, Subn.	10	0	1	5
Pagan, John	Do. Town	137	0	0	10	Do. "	Do. "	12	0	0	7
Haynes, Charles Henry	Do. "	157	0	1	3	Do. "	Do. "	17	0	0	8
Rushton, John, Foss, Gerald Lewis, Foss, Vaughan Edgar	Do. Subn.	33	0	0	10	Do. "	Melville, Subn.	96	0	1	7
Ridley, Minna	Do. Town	162	0	0	10	Do. "	Moorumbine, Subn.	17	0	1	0
Matheson, Daniel	Do. "	208	0	0	10	Do. "	Toodyay, Subn.	P 13	0	0	4
Frazier, Hugh	Doodlakin, "	12	0	0	6	Do. "	Canning Loc.	10	0	2	1
Sadler, George	Fremantle, "	955	0	3	2	Do. "	Do. "	83	0	0	10
Do. "	Do. "	1008	0	2	6	Do. "	Do. "	84	0	0	3
Holmes, Robert Hardey	Do. Subn.	63	0	4	10	Do. "	Do. "	108	0	0	10
Bateman, John	Do. Town	759	0	3	9	Do. "	Do. "	110	0	0	10
Do. "	Do. "	791	0	3	7	Do. "	Do. "	121	0	3	2
Do. "	Do. "	796	0	3	4	Do. "	Do. "	123	0	0	3
Do. "	Do. "	1022	0	3	2	Burt, Septimus and Haynes, Edward William	Do. "	142	0	2	3
Do. "	Do. "	779	0	3	4	Gibbs, Henry Righton	Do. "	144	0	0	10
Josephson, Abraham Moise, and Gallop, Geo. Frederick	Do. "	1080	0	2	9	Butcher, William	Do. "	145	0	2	1
Durlacher, Alfred Frederick	Do. "	P 75	Do. "	Do. "	149	0	0	10
Langlin, William	North Fremantle	605	0	1	8	Do. "	Do. "	155	0	3	11
McCluskey	Geraldton, Town	689	0	1	3	Do. "	Do. "	156	0	3	6
Herbert, Mary	Do. "	689	0	1	3	Do. "	Do. "	181	0	0	10
Clark, James, and McKenzie, John Edward	Do. "	110	0	0	10	Do. "	Do. "	196	0	1	1
Mills, John Newton	Do. Subn.	96	0	2	5	Do. "	Do. "	198	0	1	3
Do. "	Do. "	97	0	1	3	Do. "	Do. "	241	0	2	1
Jose, William John	Do. "	98	0	1	9	Do. "	Do. "	238	0	1	8
Doolan, Patrick	Do. Town	686	0	2	1	Do. "	Do. "	242	0	0	10
Hutchinson, Robert David and Thomas	Do. "	685	0	2	1	Buckingham, John & Buckingham Hugh James	Do. "	255	0	0	3
Stroud, Thomas William	Do. "	714	0	1	6	Maguire, John	Do. "	256	0	0	3
Kilpatrick, David	Perth, Town	V 153	Do. "	Do. "	258	0	0	3
Hester, Edward Norman	Roebourne, Town	205	0	1	1	Do. "	Do. "	280	0	2	6
Forrest, Alexander, Hassell, Arthur Wollaston, and Forrest, John	Southern Cross, Town	13	0	1	5	Do. "	Do. "	291	0	2	1
Do. "	Do. "	21	0	2	8	Do. "	Do. "	70	0	0	10
Do. "	Do. "	23	0	2	1	Do. "	Do. "	71	0	0	10
Crowder, Frederick Thomas, and Letchford, William	Do. "	30	0	2	1	Do. "	Do. "	136	0	1	1
Carroll, Mary	Do. "	38	0	1	4	Do. "	Do. "	137	0	1	1
deHamel, Lancel Victor, and Angus, McDonald	Do. "	48	0	2	4	Do. "	Do. "	138	0	1	1
Harper, Richard	Do. "	B 9	0	0	4	Do. "	Do. "	139	0	1	1
Roberts, William	Do. "	47	0	1	4	Do. "	Do. "	155
De Hamel, L. V.	Do. "	55	0	3	0	Do. "	Do. "	166	0	0	10
Taylor, J. H.	Do. "	89	0	1	8	Do. "	Do. "	167
Compton, Edward Alfred	Do. "	90	0	1	1	Do. "	Do. "	82	0	0	10
Monger, John Henry	Do. "	96	0	1	0	Do. "	Do. "	90	0	1	1
Dockrell, Herbert John	Do. "	93	0	2	4	Do. "	Do. "	94	0	2	7
Tuckey, John, and Tuckey, Charles	Wyndham, Augusta, Subn.	132	0	0	4	Do. "	Do. "	135	0	1	8
Do. "	Do. "	133	0	0	4	Do. "	Do. "	143	0	0	10
Deer, Charles	Do. "	135	0	0	3	Do. "	Do. "	144	0	0	10
Jameson, Adam, and Kenny, Daniel	Buckland Hill, Subn.	49	0	2	3	Do. "	Do. "	147	0	2	1
Do. "	Do. "	50	0	3	4	Do. "	Do. "	148	0	0	10
Do. "	Do. "	56	0	2	4	Do. "	Do. "	149	0	2	1
Do. "	Do. "	61	0	1	3	Do. "	Do. "	128	0	0	3
Do. "	Do. "	64	0	1	6	Do. "	Do. "	173	0	1	1
Do. "	Do. "	65	0	1	8	Do. "	Do. "	184	0	1	1
Do. "	Do. "	68	0	1	7	Do. "	Do. "	267	0	0	10
Do. "	Do. "	73	0	1	7	Do. "	Do. "	190	0	0	11
Do. "	Do. "	74	0	2	9	Do. "	Do. "	202	0	1	2
Hevron, Patrick John, and Hevron, Ambrose James	Do. "	74	0	2	9	Do. "	Do. "	140	0	0	3

Certificates of Title awaiting Delivery—(Continued).

Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: Ad. in the £ on the purchase money.	Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund: Ad. in the £ on the purchase money.
			£ s. d.				£ s. d.
Locke, Mordaunt Eustace Fitz-Allen	Nelson Loc.	154	0 1 1	Hignett, Henry	Williams Loc.	283	0 12 1
Scott, John, jun.	Do.	150	0 0 10	Do.	Do.	284	0 12 1
Taylor, Joseph	Do.	167	0 0 10	Quinn, Michael James	Do.	307	0 3 2
Lockyer, George Joseph, Lockyer, Horace Bassett, Lockyer, Alfred Brooks, Lockyer, Elliot Agett	North Loc.	24	0 0 10	Pritchard, Charles, and Pritchard, James	Derby, Town	3	0 12 2
Moore, Wm. Dalgety, Dur-lacher, Alfred Frederick, and Ferguson, John Maxwell	Do.	58	0 1 1	Do.	Do.	4	0 2 4
Do.	Do.	59	0 1 1	Cohen, Emanuel	Do.	9	0 0 11
Reader, John R.	Onslow, Town	73	0 1 2	Do.	Do.	11	0 0 11
Yates, William	Swan Loc.	882	0 0 10	Forrest, Alexander, and Hamilton, John Thomas	Do.	16	0 1 3
Clarkson, Bernard Drummond	Do.	918	0 1 3	Do.	Do.	26	0 1 11
Shepard, John	Do.	981	0 0 10	Do.	Do.	102	0 1 5
Larwood, Edward	Do.	1011	0 2 1	Do.	Do.	106	0 1 6
Byrne, Edmund	Do.	1047	0 2 1	Do.	Do.	107	0 1 6
Bradley, William George	Do.	1094	0 2 1	Do.	Do.	109	0 1 6
Sadler, George	Do.	1143	0 5 9	Do.	Do.	131	0 1 2
Clinch, James	Do.	1158	0 0 10	Do.	Do.	153	0 1 2
Lennard, George Barrett	Do.	1162	0 0 3	Do.	Do.	159	0 1 11
Hay, David	Do.	1174	0 0 3	Do.	Do.	161	0 1 8
Stone, Frank Mends	Do.	1181	0 0 3	Do.	Do.	167	0 1 6
Dean, Thomas	Do.	1186	0 2 1	Do.	Do.	169	0 1 4
Moore, William Dalgety	Do.	1189	0 2 1	Do.	Do.	171	0 1 7
Spice, Charles	Do.	1211	0 2 1	Do.	Do.	186	0 1 5
Andrews, Thomas	Do.	1226	0 2 1	Do.	Do.	193	0 1 6
Padbury, Walter	Do.	1232	0 2 1	Do.	Do.	194	0 1 7
Jones, Robt.	Do.	1253	0 2 1	Do.	Do.	197	0 1 2
Warren, Edwd. Arthur	Do.	1256	0 2 1	Do.	Do.	199	0 1 4
Manning, Jane	Do.	1257	0 2 1	Campbell, Archibald Hew Blackwood	Do.	205	0 1 1
Leach, George	Do.	1271	0 2 1	Forrest, Alexander, and Hamilton, John Thomas	Do.	206	0 1 1
Clune, Jeremiah and John	Do.	1277	0 2 1	Do.	Do.	207	0 1 7
Oliver, Elizabeth Mary	Do.	1307	0 2 1	Do.	Do.	215	0 1 2
Hemingway, Joseph	Do.	1118	0 0 3	Do.	Do.	218	0 0 10
Bunbury, William Richardson	Sussex Loc.	130	0 0 3	Do.	Do.	219	0 0 10
Mort, Samuel	Do.	134	0 0 2	Do.	Do.	220	0 0 10
Bunbury, William Richardson	Do.	136	0 1 3	Do.	Do.	237	0 1 11
Do.	Do.	137	0 0 3	Do.	Do.	238	0 1 11
Peirl, Edward	Do.	173	0 0 3	Do.	Do.	239	0 1 10
Higgins, John, senr.	Do.	176	0 2 1	Do.	Do.	240	0 1 9
Smith, John	Do.	190	0 0 10	Do.	Do.	241	0 1 11
Miller, John	Do.	196	0 0 3	Do.	Do.	244	0 2 6
Purser, Joseph	Do.	325	0 0 10	Do.	Do.	255	0 2 1
Boddington, Henry	Williams Loc.	76	0 0 10	Do.	Do.	298	0 2 0
Lavender, William	Do.	99	0 2 7	Do.	Do.	311	0 4 5
Do.	Do.	100	0 2 7	Campbell, Archibald Hew Blackwood	Do.	325	0 2 1
Andrews, William	Do.	110	0 2 7	Forrest, Alexander and Hamilton, John Thomas	Do.	326	0 2 9
Lukin, William	Do.	139	0 2 7	Campbell, Archibald Hew Blackwood	Do.	327	0 2 10
Craddock, Daniel William	Do.	148	0 0 10	Forrest, Alexander, and Hamilton, John Thomas	Do.	328	0 2 11
Spanswick, Richard	Do.	157	0 0 10	Do.	Do.	339	0 1 9
Do.	Do.	158	0 0 10	Campbell, Archibald Hew Blackwood	Do.	333	0 1 9
Lilly, Edward	Do.	195	0 0 10	Forrest, Alexander, and Hamilton, John Thomas	Do.	334	0 1 11
Shaddick, William	Do.	201	0 0 10	Do.	Do.	341	0 1 6
Kersley, Egerton	Do.	211	0 0 10	Do.	Do.	342	0 1 6
Cowcher, George Stanford Francis and Cowcher, John Edward	Do.	217	0 1 4	Do.	Do.	343	0 1 5
McKenna, Charles	Do.	220	0 1 1	Do.	Do.	344	0 1 5
Marsh, Charles	Do.	221	0 2 1	Do.	Do.	345	0 1 0
Hammersley, Malcolm Travers	Do.	257	0 2 0	Do.	Do.	347	0 2 1
Cowcher, George Stanford Francis, and Cowcher, John Edward	Do.	258	0 2 1	Campbell, Archibald Hew Blackwood	Do.	349	0 1 8
Pollard, George	Do.	266	0 2 1	Forrest, Alexander, and Hamilton, John Thomas	Do.	350	0 1 9
Moore, William Dalgety, Dur-lacher, Alfred Frederick, Ferguson, John Maxwell	Do.	267	0 2 1	Do.	Do.	351	0 1 8
Do.	Do.	268	0 2 1	Do.	Do.	352	0 2 0
Keen, Thomas	Do.	272	0 2 1	Do.	Do.	353	0 2 1
Munday, William	Do.	275	0 2 1	Do.	Do.	354	0 2 11

ALFRED E. BURT, Registrar of Titles.

Registers of Gun Licenses.

Treasury, Perth, 7th June, 1892.

THE following persons have been duly licensed under "The Gun License Act, 1885," during the month of May, 1892.

No.	Name in full.	Residence.	Occupation.	Date.	By whom issued.
NEWCASTLE.					
9	John Sinclair	North Newcastle	Butcher	19-5-92	} Sub-Collector.
10	Henry Leeder	Newcastle	Storekeeper	30-5-92	
NORTHAM.					
10	Stephen Workman	Northam	Plumber	2-5-92	} Sub-Collector.
11	Alfred Beazley	Do.	Storeman	3-5-92	

JOHN FORREST, Colonial Treasurer.

Department of Lands and Surveys,
Perth, 26th April, 1892.

IN accordance with the requirements of Clause 76 of the Land Regulations, it is hereby notified that the undermentioned Applications for Poison Leases, under Clause 78 of the Regulations, have been received at this Office:—

No.	Name.	District.	Area.	Boundaries.
$\frac{7}{8}$	Michael Brown	Avon	acres. 10,000	Bounded by lines starting from the North-east corner of Avon Location 291, and extending South about 227 chains along part of that Location's East boundary, then East to the Western side of the road from York to the Williams, then along said road Northward to the South boundary of Avon Location 1730, then along part of said boundary to the starting point.
$\frac{7}{9}$	Louis F. Vanzuilecom	Kojonup	2,000	Bounded by lines starting from the North-west corner of Kojonup Location 133, and extending South 40 chains and East about 70 chains along that Location's West and South boundaries; thence South about 74 chains; thence West 35 chains, South 25 chains, and East 35 chains along the North, West, and South boundaries of Kojonup Location 216; thence South about 10 chains along part of the West boundary of S.O.L. $\frac{7}{9}$; then West to the Easternmost boundary of Poison Lease $\frac{8}{10}$; then North to a spot due West from the North-west corner of Kojonup Location 133, and then East to the starting point.
$\frac{7}{10}$	John Thomas W. Chipper, of Narrogin, and Jean Marie Francois Pierre Galle, of Albany	Kojonup	1,000	Bounded by lines starting from a spot on the Northern side of road from Kojonup to Katanning at its intersection with the Western boundary of Kojonup Location 256, and extending North about 163 chains, West about 58 chains, South about 190 chains, then along said road Eastward to the starting point.
$\frac{7}{11}$	John Thomas W. Chipper, of Narrogin, and Jean Marie Francois Pierre Galle, of Albany.	Kojonup	2,000	Bounded by lines starting from the North-east corner of Reserve 1936, and extending North about 130 chains, West about 180 chains, South about 90 chains, East about 80 chains, South about 40 chains to the North-west corner of said Reserve 1936, and thence along its North boundary to the starting point.
$\frac{7}{12}$	John Thomas W. Chipper, of Narrogin, and Jean Marie Francois Pierre Galle, of Albany.	Kojonup	1,000	Bounded on the <i>South</i> and <i>East</i> by lines starting from a spot on the North boundary of Poison Lease $\frac{7}{12}$, situate 50 chains East from its intersection with Carlecatup Creek, and extending West 100 chains, and North 100 chains, the opposite boundaries being parallel and equal.
$\frac{7}{13}$	John Thomas W. Chipper, of Narrogin, and Jean Marie Francois Pierre Galle, of Albany.	Kojonup	1,000	Bounded on the <i>South</i> and <i>East</i> by lines starting from a spot on the North boundary of Poison Lease $\frac{7}{13}$, situate 50 chains East from its intersection with Carlecatup Creek, and extending West 100 chains, and North 100 chains, the opposite boundaries being parallel and equal.
$\frac{7}{14}$	Henry Bull	Avon	6,299	Bounded by lines starting from the South-east corner of Avon Location 43, and extending 0 degrees 52 minutes 20 chains along that Location's Eastern boundary; thence East 6 chains 50 links; thence North 228 chains 12 links along part of the Eastern boundary of Poison Lease $\frac{8}{15}$; thence East 253 chains 34 links along the South boundary of Poison Lease $\frac{8}{16}$; thence South 248 chains 12 links passing through the North-west corner of Poison Lease $\frac{8}{17}$, and along part of its West boundary; and thence 260 chains 14 links along the North boundary of Poison Lease $\frac{8}{18}$ to the starting point. Bearings true.
$\frac{7}{15}$	W. T. Jones, junr.	Kojonup	1,000	Bounded on the <i>North</i> and <i>East</i> by lines starting from the South-west corner of Kojonup Location 60, and extending West 100 chains, and South 100 chains, the opposite boundaries being parallel and equal.

Applications for Poison Leases, under Clause 78 of the Land Regulations—continued.

No.	Name.	District.	Area.	Boundaries.
$\frac{7}{8}$ $\frac{81}{1}$	Edward Lewington	Avon	500	Bounded on the <i>North</i> and <i>East</i> by lines starting from a spot situate 20 chains 41 links North, and 61 chains 24 links East from a junction of two brooks, said junction being situate $1\frac{1}{2}$ miles South-west from the South-west corner of Poison Lease $\frac{8}{10}$, and extending West 122 chains 48 links, and South 40 chains 82 links, the opposite boundaries being parallel and equal.

W. E. MARMION, Commissioner of Crown Lands.

LAND SALES.

Department of Lands and Surveys, Perth, 9th June, 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.							
June 9	Geraldton ...	Geraldton... .. Town	598	1	0	32	} £50 each.
Do. 9	Do.	Do. Do.	614	0	3	13	
Do. 10	Perth	Moojebing ... Do.	15	1	1	35	} £12 each.
Do. 10	Do.	Do. Do.	29	1	1	3	
July 1	Do.	Onslow Do.	74	1	0	0	£30.
Do. 6	Katanning ...	Pinwernying ... Sub.	8	5	1	8	£3 per acre.
Do. 6	Roebourne ...	Shellborough ... Town	1	0	2	0	} £10 each.
Do. 6	Do.	Do. Do.	2	0	2	0	
Do. 6	Do.	Do. Do.	3	0	2	0	} £50.
Do. 7	Geraldton ...	Geraldton... .. Do.	603	1	0	32	
August 5	Southern Cross	Southern Cross ... Do.	54	0	1	0	} £30 each.
Do. 5	Do.	Do. Do.	59	0	1	0	
Do. 5	Do.	Do. Do.	69	0	1	0	
Do. 5	Do.	Do. Do.	78	0	1	0	
Do. 5	Do.	Do. Do.	79	0	1	0	

W. E. MARMION, Commissioner of Crown Lands.

DEPARTMENT OF LAND TITLES.

 $\frac{6}{8}$
 $\frac{9}{2}$

Transfer of Land Act, 1874.

TAKE NOTICE that Daniel Glyn Watkins of Fremantle clerk in holy orders and Edward Horne Wittenoom of Geraldton esquire 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 the Avon District viz. :—

LOCATIONS P 3 AND P 4.

Location P 3 (2250 acres).

Bounded on the *South-West* by a North-North-West line by compass 120 chains 8 links in length commencing at a spot 340 chains East-North-East by compass from right bank of Avon River said East-North-East line passing through a spot 1280 chains North-North-West by compass from centre of the stem of the marked summit tree on Mount Bakewell

Bounded on the *North-East* by a line parallel to the South-West boundary and measuring in length 147 chains 50 links

Bounded on the *North-West* by an East-North-East and West-South-West line by compass 160 chains in length and

On the *South-East* by a line extending East-North-East by compass 59 chains 42 links then South-South-East by compass 27 chains 50 links and finally East-North-East by compass 100 chains 46 links to the North-East boundary.

Location P 4 (3040 acres).

Bounded on the *South-East* by an East-North-East line (all the bearings here given being magnetic) 152 chains in length passing through a spot 1400 chains North-North-West from centre of the stem of the marked summit tree on Mount Bakewell

Bounded on the *South-West* by a North-North-West line 200 chains in length passing through a spot 360 chains East-North-East from right bank of the Avon River at the Northern boundary of Northam townsite the said Northern boundary being a continuation of a West-South-West line 120 chains distant to the South-South-East from that which forms the South-East boundary herein first described

Bounded on the *North-West* by a line parallel and equal in length to the South-East boundary and

On the *North-East* by a line parallel and equal in length to the South-West boundary.

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 18th day of June next a caveat forbidding the same from being brought under the operation of the Act.

Land Titles' Office, Perth, }
27th May, 1892. }
ALFRED E. BURT,
Registrar of Titles.

Parker & Parker, Perth, Applicants' Solicitors.

¹⁰²/₉₂ Transfer of Land Act, 1874.

TAKE NOTICE that Henry Briggs of Fremantle school-master 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. :—

Fremantle Suburban Lot S. 22

containing 5 acres and having a frontage of 4 chains 76 links to Mandurah Road with a depth of 10 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 18th day of June 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, }
28th May, 1892. }

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

⁶⁶/₅₂ Transfer of Land Act, 1874, Sect. 51.

TAKE NOTICE that George Glyde and Alfred Lowe executors of the will of John Taylor deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land viz. :—

		Vol.	Fol.
Williams Locations	7 and 27	...	II. 81
Do.	24 and part of 21	...	II. 82
Do.	67	...	VI. 355
Do.	72	...	VII. 322
Do.	95	...	VII. 336
Do.	96	...	VII. 337
Avon Location	989	...	X. 78
Williams Location	84	...	XV. 39
Avon Location	1171	...	XXVII. 338
Williams Location	170	...	XXIX. 360

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 18th day of June next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
28th May, 1892. }

Stone & Burt, Perth, Applicants' Solicitors.

⁹¹/₉₂ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that John Francis O'Dwyer of South Melbourne Victoria draper executor of the will of Thomas Walsh deceased 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 town of Perth viz. :—

	Vol.	Fol.
Sub-division 1 of Perth Town Lot H 118	...	XXVI. 249
Sub-divisions 49, 50, 51 and 52 of Perth Town Lots H 117 & 120	...	XXVI. 250
Sub-divisions 15 and 16 of Perth Town Lot H 120	...	XXVI. 251

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 25th day of June next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
31st May, 1892. }

Stone & Burt, Perth, Applicant's Solicitors.

⁹⁵/₅₂ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that William Thorley Loton of Perth and John Allpike of Guildford executors of the will of James Dyer deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land viz :—

	vol.	fol.
Avon Location	712	... II. 116
Do.	738	... III. 110
Albany Town Lot	202	... III. 296
Do.	336	... V. 147
Portion of Perth Town Lot	L11	... VI. 137
Northam Town Lots 16 & 17	...	VIII. 305
Do.	18	... IX. 199
York Town Lot	28	... XII. 258
Albany Town Lot	257	... XV. 227
Sub-division 3 of Perth Town Lot	H48	... XVI. 60
Sub-division 4 of Perth Town Lot	H48	... XVI. 61
Sub-division 84 of Swan Location	701	... XVII. 271
S.W. ¼ of Perth Town Lot	L9	... XXII. 368
Avon Location	249	... XXV. 4
Do.	264	... " "
Do.	344	... " "
Do.	384	... " "
Do.	388	... " "
Do.	461	... " "
Do.	462	... " "
Do.	482	... " "
Do.	593	... " "
Do.	596	... " "
Do.	604	... " "
Do.	1560	... XXV. 46

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 June next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
25th May, 1892. }

Stone & Burt, Perth, Applicants' Solicitors.

⁸⁵/₅₂ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Mary Jane Monger widow and Herbert Monger householder both of York executrix executor and devisees in trust of and under the will of Joseph Taylor Monger 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 the Avon District viz. :—

60 acres of Location D

as comprised in Certificate of Title Vol. II. fol. 241.

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 11th day of June next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
20th May, 1892. }

Sholl & Foulkes, Perth, Applicants' Solicitors.

²¹⁰/₉₁ Transfer of Land Act, 1874.

TAKE NOTICE that Robert Milne Walker of Fremantle accountant 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 town of York viz. :—

Suburban Lot 253

containing 4 acres 3 roods and 8 perches and having frontages of 6 chains 16 links to Northam Road and 9 chains 41 links to Radmor Road.

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 11th day of June 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, }
20th May, 1892. }

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

$\frac{7.9}{9.2}$

Transfer of Land Act, 1874.

TAKE NOTICE that Thomas Troy of Victoria Plains shepherd Patrick Troy of Geraldton Inspector of Police Bridget Troy of Victoria Plains John Troy of York laborer and Mary Ann Troy of Victoria Plains 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 York aforesaid viz. :—

Town Lots 311 and 312

containing together 2 acres 1 rood 24 perches and each having a frontage of 2 chains upon Avon Terrace with a depth of 6 chains.

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 25th day of June 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, }
31st May, 1892. }

Stone & Burt, Perth, Applicants' Solicitors.

 $\frac{11.2}{9.2}$

Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Charles Christmas of Northam farmer the executor of the will of George Christmas deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land viz. :—

	Volume.	Folium.
Avon Location 670	III.	64
Northam Town Lot 66	IV.	331
Northam Town Lot 67	IV.	332

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 2nd day of July next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
7th June, 1892. }

Stone & Burt, Perth, Applicant's Solicitors.

 $\frac{11.5}{9.2}$

Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that Madeline Viola Rose of Bunbury widow sole devisee under the will of Charles Rose deceased 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 Wellington District viz. :—

Sub-divisions 16 17 and 18 of Sub-divisions 26 and 27 of Leschenault Location 26 as comprised in Certificates of Title Volume X. folium 225 and Volume XI. folium 361.

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 2nd day of July next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
3rd June, 1892. }

Henry Stanley, Bunbury, Applicant's Solicitor.

 $\frac{10.7}{9.2}$

Transfer of Land Act, 1874, Sect. 116.

TAKE NOTICE that the Commissioner of Titles having been satisfied of the truth of certain declarations setting forth that Certificate of Title Volume XXXVIII. folium 125 comprising 9 acres 2 roods of Swan Location 429 Thomas Leslie Harbutt of Fremantle gentleman has been destroyed:

I shall on the 25th day of June instant issue a fresh Certificate in lieu thereof.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
4th June, 1892. }

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

 $\frac{8.7}{9.2}$

Transfer of Land Act, 1874.

TAKE NOTICE that John Nugent warder James Healy laborer Thomas William Whitely contractor John Hancock mason John Francis Whitely clerk all of Fremantle the present trustees of the "Star of the Sea" Branch No. 136 of Hibernian Australasian Catholic Benefit Society 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 Fremantle aforesaid viz. :—

Town Lot 388

containing 2 roods and having a frontage of 2 chains to High Street with a depth of 2 chains 50 links.

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 2nd day of July 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, }
7th June, 1892. }

Burnside & Gawler, Fremantle, Applicants' Solicitors.

 $\frac{6.2}{9.2}$

Transfer of Land Act, 1874.

TAKE NOTICE that Joseph Pyke of York storekeeper 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 York aforesaid, viz. :—

Building Lot 18

containing 1 acre and having a frontage of 1 chain 67 links upon Avon Terrace and Howick 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 parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 25th day of June 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, }
31st May, 1892. }

Sholl & Foulkes, Perth, Applicants' Solicitor.

Designs and Trade Marks Act, 1884.

No. P $\frac{9.2}{9.2}$

IT is hereby notified that the "Salutaris Water Company," of 236 Fulham Road, London, England, Distillers and Manufacturers of Aerated and Mineral Waters, have applied to register the Trade Mark represented below :—

In Class 44, in respect of Mineral and Aerated Waters, natural and artificial, including Ginger Beer :

Salutaris Water.
Αγιαννον νερ υδραρ

Notice is hereby given that, unless it be shown to my satisfaction before the expiration of two months from the publication hereof that such Trade Mark has been previously registered, or that some other person is entitled to such Trade Mark, or that such Trade Mark is so like some other Trade Mark that it may be mistaken for the same, a certificate will be issued to the applicants, certifying that they are entitled to the use of the same.

MALCOLM A. C. FRASER,
Registrar of Designs and Trade Marks.
Designs and Trade Marks Office,
Perth, 9th June, 1892.

Greenough Roads Board.

NOTICE.

At a Meeting of the Greenough Roads Board, held on the 7th March last, it was resolved that the Road along Pensioners' Block No. 5, North-West side, be closed, and that another Road, one chain wide, be declared along and on the South-East side of Pensioners' Block No. 5.

THOMAS HARRISON,
Chairman Greenough Roads Board.

NOTICE.

TAKE notice that I have applied to the Moorumbine Road Board for permission to close the road running through my paddock between Staunton Springs and Pingelly, being that part of the road starting from the Springs Commonage near "Biberkine," a distance of about one and a-half (1½) miles East or thereabouts, in favor of the road surveyed by the W.A. Land Company, who state that this road as surveyed by them is the correct road.

STEPHEN MONGER.

NOTICE.

THE Plantagenet Roads Board intend to take, for the purpose of making a Road, the following land, one chain in width:—

Commencing at a point on the Southern boundary of Plantagenet Location 43, 7,534 links from its S.W. angle; thence 360° 1,000 links; thence 51° 32' 1,022 links; thence 360° 5,110 links; thence 64° 30' 30" 897 links; thence 42° 13' 30" 729 links to a point on the Western boundary of Plantagenet Location 371; thence along that Location's Western boundary 360° 1,528 links; thence through Plantagenet Location 401 by lines 7° 08' 6,681 links; thence 22° 40' 30" 7,000 links; thence 39° 22' 30" 4,065 links; thence 63° 12' 572 links to Western boundary of Plantagenet Location 7; thence through Plantagenet Location 7 by lines bearing 63° 12' 3,333 links; thence 36° 11' 30" 3,219 links to a point on the South side of the King River, and which is the Northern boundary of Plantagenet Location 7.

A. Y. HASSELL,
Chairman.

Mount Barker, 23rd April, 1892.

Bunbury Municipality.

STATEMENT of Receipts and Expenditure for the Half-year ending 30th April, 1892:—

1891.	RECEIPTS.	£	s.	d.
Nov. 1—	Balance in hand ...	58	0	3
1892.				
Apl. 30—	To Cart and Carriage Licenses ...	34	10	0
"	" Cow Licenses ...	11	10	0
"	" Commonage Fees ...	1	5	0
"	" Dog Licenses ...	14	12	6
"	" Fines ...	3	13	6
"	" Katoomba Reception (Government Grant) ...	25	0	0
"	" Cesspits, Board of Education (Quarter's Payment) ...	3	15	0
"	" Rates ...	86	5	3
"	" Sheep Licenses ...	0	12	0
"	" Timber Licenses ...	1	5	0
		£240	8	6

1892.	PAYMENTS.	£	s.	d.
Apl. 30—	By Deposit Account, with tender for Cesspits ...	5	0	0
"	" Footpaths and Streets, repairs generally ...	74	9	0
"	" Katoomba Reception ...	30	0	0
"	" Printing—H. E. Reading, 3 Quarter's Account ...	6	0	0
"	" Cesspits—4 months' pay to Night-soilman ...	42	16	8

1892.	£	s.	d.
Apl. 30.—By Proclamation Committee ...	5	0	0
" " Rent of Office—Half year ...	1	10	0
" " Salary, Town Clerk—Half year ...	12	10	0
" " Salary, Auditors' Fees—Half year ...	1	1	0
" " Sundries and Contingencies ...	1	19	0
" " Waterhole—Cleaning out ...	1	10	0
" " Inspector of Nuisances—7 months' Salary ...	3	10	0
" " Street Lamps—Lighting ...	17	15	6
" " Balance ...	37	7	4

£240 8 6

May 1—To Balance in hand ... £37 7 4

WM. SPENCER,
Mayor.
Audited and found correct,
THOS. HAYWARD, }
T. W. PAISLEY, } Auditors.

The Central Gold Mining Company
(No-Liability).

BALANCE SHEET for six months ended 29th February, 1892.

	DR.	£	s.	d.	£	s.	d.
To Capital Account—							
9,520 Shares, of £1 each, paid up to 14s. 3d. ...		6783	0	0			
" Outstanding Orders ...		34	10	6			
" Machinery Purchase Account ...		2000	0	0			
" Commercial Bank No. 2 Account ...	3437	19	6				
" Commercial Bank General Account ...	75	3	1		3362	16	5
" Cartage Account (Throssell, Son, & Stewart) ...		527	7	4			
" Sundry Small Creditors ...		102	19	10			
		£12810	14	1			
By Central Area Purchase Account ...		476	0	0			
" Machinery Cost Account, 10 Head ...	2636	15	1				
" Machinery Cost Account, 15 Head and Hauling Gear ...	3116	0	0		5752	15	1
" Property Account—							
Buildings, Main Shaft, &c. ...		1743	9	8			
" Office Furniture ...		9	9	6			
" Profit and Loss Account—							
Balance as below ...		4828	19	10			
		£12810	14	1			

Profit and Loss Account.

	DR.	£	s.	d.	£	s.	d.
To Balance on 31st August, 1891 ...					3621	3	4
" General Expenses ...		43	15	5			
" Wages Account ...		3747	10	5			
" Salaries ...		343	0	0			
" Printing and Stationery ...		3	3	6			
" Stores Account ...		369	6	2			
" Cartage ...		194	7	10			
" Firewood ...		378	0	7			
" Directors' Fees ...		65	0	0			
" Forage ...		249	8	10			
" Rent ...		17	0	0			
" Interest ...		8	11	6			
" Dividends paid during six months ...		2142	0	0			
		7561	4	3			
		£11182	7	7			
By Gold Account ...					6353	7	9
" Balance ...					4828	19	10
		£11182	7	7			

W. E. CLIFTON,
Manager.

Perth, 29th February, 1892.

Examined and found correct,
ISHMAEL ROGERS, }
THOMAS SHERWOOD, } Auditors.

19th May, 1892.

The Star of the East Gold Mining Company
(No-Liability).

NOTICE is hereby given that the name of the
Legal Manager of the above Company is
JOHN CHARLES HILLS.

ROBERT F. SHOLL, }
HENRY S. DARLOT, } Directors.

Perth, 27th May, 1892.

The Star of the East Gold Mining Company
(No-Liability).

NOTICE is hereby given that the Registered
Office of the Company is situated in St.
George's Terrace, Perth.

ROBERT F. SHOLL, }
HENRY S. DARLOT, } Directors.

Perth, 27th May, 1892.

Wild Cattle Nuisance Act, 1871.

I HEREBY give notice that, in accordance with
the provisions of the above Act, EDWARD G.
HESTER, of Blackwood Park, Blackwood, has notified
his intention of applying at the Quarterly Licensing
Meeting, to be held at Bridgetown on the 4th July,
1892, for a License for EDWARD NORMAN HESTER
and GERALD EDWARD HESTER to destroy Wild
Horses and Cattle in the District.

RICHARD GIBBONS,
Resident Magistrate.

Bridgetown, 31st May, 1892.

Patrick Michael Ryan, deceased.

NOTICE is hereby given, pursuant to the English
Act of Parliament of the 22nd and 23rd Vict.,
c. 35 (adopted in Western Australia by an Ordinance
of the said Colony, the 31st Victoria, No. 8), that
all persons having any claims or demands upon or
against the estate of Patrick Michael Ryan, late of
the Murchison Goldfields, in the Colony of Western
Australia, miner, deceased (who died at Goodardie
Station, in the said Colony, on the 5th day of April,
1892, and administration of whose estate and effects
was granted to Mary Ryan, of Geraldton, in the
said Colony, the lawful widow and relict of the said

deceased, on the fourth day of May, 1892, by the
principal Registry of the Supreme Court of the said
Colony), are hereby required to send in the par-
ticulars of their debts or claims to the said Adminis-
tratrix, at the office of the undersigned, her solicitor,
on or before the 14th day of July next. And notice
is hereby also given that after that day the said
Administratrix will proceed to distribute the assets of
the said Patrick Michael Ryan, deceased, amongst
the parties entitled thereto, having regard only to
the claims of which she shall then have had notice,
and that she will not be liable for the assets, or any
part thereof, so distributed, to any person of whose
debt or claim she shall not then have had notice.

Dated this 28th day of May, 1892.

ARTHUR H. DU BOULAY,
Marine Terrace, Geraldton,
Solicitor for the said Administratrix.

Charles William Baxter, deceased.

NOTICE is hereby given, pursuant to the English
Act of Parliament of the 22nd and 23rd Vic.,
c. 35 (adopted in Western Australia by an Ordinance
of the said Colony, the 31st Victoria, No. 8), that
all persons having any claims or demands upon or
against the estate of Charles William Baxter, late of
Northampton, in the Colony of Western Australia,
butcher, deceased (who died at Geraldton, in the
said Colony, on the 31st day of January, 1892, and
administration of whose estate and effects was
granted to Agnes Baxter, of Northampton, aforesaid,
the lawful widow and relict of the said deceased, on
the 18th day of March, 1892, by the principal
Registry of the Supreme Court of the said Colony),
are hereby required to send in the particulars of
their debts or claims to the said administratrix, at
the office of the undersigned, her solicitor, on or
before the 14th day of July next. And notice is
hereby also given that after that day the said ad-
ministratrix will proceed to distribute the assets of
the said Charles William Baxter, deceased, amongst
the parties entitled thereto, having regard only to
the claims of which she shall then have had notice,
and that she will not be liable for the assets, or any
part thereof, so distributed, to any person of whose
debt or claim she shall not then have had notice.

Dated this 28th day of May, 1892.

ARTHUR H. DU BOULAY,
Marine Terrace, Geraldton,
Solicitor for the said Administratrix.