

Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 55.]

PERTH: FRIDAY, NOVEMBER 6.

[1896.]

No. 6915.—C.S.O.

Boundaries of the Murchison and Gascoyne Magisterial Districts amended.

$\frac{27.58}{96}$

PROCLAMATION

Western Australia, }
to wit. }

ALEX. C. ONSLOW,
Governor's Deputy.
(L.S.)

On behalf of His Excellency Lieut.-Colonel Sir GERARD SMITH, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief in and over the Colony of Western Australia and its Dependencies, &c., &c., &c.

WHEREAS under and by virtue of the provisions of "The Magisterial Districts Act, 1886," the Governor is empowered to alter the Boundaries of Magisterial Districts, either by separating part of a Magisterial District from and declaring that it shall no longer form part of a Magisterial District, or by adding to a Magisterial District other land, whether theretofore included or not within the limits of a Magisterial District: NOW THEREFORE I, Sir ALEXANDER CAMPBELL ONSLOW, Knight, Chief Justice of the said Colony, Governor's Deputy, with the advice of the Executive Council, do hereby alter the existing Boundaries of the Murchison Magisterial District, and declare them to be for the future as follows:—

THE MURCHISON MAGISTERIAL DISTRICT.

Bounded by lines starting from the summit of Mount Murchison and extending due North to a point situate due West from the summit of Peak Hill, near the Robinson Ranges; thence due East, passing through the summit of said Peak Hill, to a point due North from the summit of Mount Russell; thence South to the said summit of Mount Russell; thence South-South-Westward to the North-West corner of North Coolgardie Goldfield, said corner being situate 7 miles South and about $3\frac{1}{2}$ miles East from Wyemando Hill; thence West-North-Westward to the summit of Wyemando Hill, and onwards to Trigonometrical Station K 6 on Goonahmondey Peak; thence North-Westward to the summit of Mount Farmer, and onwards to the summit of Mount Luke, and onwards to the summit of Mount Murchison aforesaid.

AND I do also, with the like advice, declare that the Boundaries of the Gascoyne Magisterial District

shall be and are hereby altered in so far as they are affected by the Boundaries of the Murchison Magisterial District now declared.

Given under my hand and the Public Seal of the said Colony, at Perth, this 3rd day of November, 1896.

By His Excellency's Command,

JOHN FORREST.

GOD SAVE THE QUEEN!!!

No. 6916.—C.S.O.

Bank Holiday at Roebourne.

PROCLAMATION

Western Australia, }
to wit. }

ALEX. C. ONSLOW,
Governor's Deputy.
(L.S.)

On behalf of His Excellency Lieut.-Colonel Sir GERARD SMITH, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief in and over the Colony of Western Australia and its Dependencies, &c., &c., &c.

IN pursuance of the provisions contained in the fifth section of "The Bank Holidays Act, 1884," I, Sir ALEXANDER CAMPBELL ONSLOW, Knight, Chief Justice of Western Australia, Governor's Deputy, do by this my Proclamation appoint

Tuesday, the 10th November, instant,

a special day to be observed as a Bank Holiday in the town of Roebourne.

Given under my hand and the Public Seal of the said Colony, at Perth, this 4th day of November, 1896.

By His Excellency's Command,

JOHN FORREST.

GOD SAVE THE QUEEN!!!

No. 6911.—C.S.O.

Establishment of the Nullagine District, Pilbarra Goldfield.

$$\begin{array}{r} 3\ 2\ 7\ 5 \\ 0\ 6 \\ 1\ 1\ 2\ 7\ 5 \\ 9\ 6 \end{array}$$
Western Australia,
to wit.GERARD SMITH.
(L.S.)

PROCLAMATION

By His Excellency Lieut.-Colonel Sir GERARD SMITH, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Governor and Commander-in-Chief in and over the Colony of Western Australia and its Dependencies, &c., &c., &c.

WHEREAS by the provisions of "The Goldfields Act, 1895" (59 Vic., No. 40), it is enacted that it shall be lawful for the Governor to divide any goldfield, or any part thereof, into districts, and to define the limits of such districts, and to assign a name or designation thereto, and from time to time to alter, amend, and vary such limits, boundaries, and designations: Now, THEREFORE I, Sir GERARD SMITH, Governor as aforesaid, in exercise of the powers so vested in me, and of all other powers enabling me in that behalf, with the advice of the Executive Council, do hereby declare that that portion of the Pilbarra Goldfield within the boundaries described hereunder shall form, and be known as the

NULLAGINE DISTRICT OF THE PILBARRA GOLDFIELD.

Bounded on the *West* by a line extending in a North-Easterly direction from the summit of Mount Marsh on the Southern Boundary of the Pilbarra Goldfield to Trig. Station G 5, and thence to Trig. Station G 24, near the right bank of the Upper Coongan River; on the *North* by a line extending due East from Trig. Station G 24 aforesaid to the Eastern boundary of the Pilbarra Goldfield; and on the *East* and *South* by portions of the Eastern and Southern boundaries of the Pilbarra Goldfield.

Given under my hand and the Public Seal of the said Colony, at Perth, this 21st day of October, 1896.

By His Excellency's Command,

JOHN FORREST.

GOD SAVE THE QUEEN !!!

The Lands Resumption Act, 1894.

$$\begin{array}{r} 7\ 0\ 9\ 1 \\ 9\ 6 \end{array}$$

Order in Council.

At the Executive Council Chamber, at Perth, the 8th day of October, 1896.

Present:

His Excellency the Governor.
The Honourables—
The Colonial Treasurer,
The Commissioner of Crown Lands,
The Minister of Mines.

WHEREAS by the provisions of "The Lands Resumption Act, 1894," it is made lawful for the Governor in Council to take any lands that may be required for the erection of State Schools: AND WHEREAS it is deemed necessary to take the Western portion of Perth Town Lot Y 162, containing 1r. 39p., for the purpose of extending the boundaries of a State School at West Perth: Now THEREFORE His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby declare his intention to take the said land for the purpose hereinbefore mentioned.

F. D. NORTH,
Clerk of the Executive Council.

No. 6921.—C.S.O.

$$\begin{array}{r} 3\ 2\ 8\ 1 \\ 9\ 6 \end{array}$$

Colonial Secretary's Office,
Perth, 5th November, 1896.

HIS Excellency the Governor, by his Deputy, in Executive Council, has been pleased to appoint FREDERICK CHARLES MONGER, of Perth, to be a Justice of the Peace for the Perth Magisterial District, and JOHN JOSEPH HIGHAM, of Fremantle, to be a Justice of the Peace for the Fremantle Magisterial District.

OCT. BURT,
Under Secretary.

No. 6917.—C.S.O.

$$\begin{array}{r} 3\ 4\ 2\ 6 \\ 9\ 6 \end{array} \text{ \& } \begin{array}{r} 3\ 1\ 2\ 7 \\ 9\ 6 \end{array}$$

Colonial Secretary's Office,
Perth, 4th November, 1896.

HIS Excellency the Governor, by his Deputy, in Executive Council, has been pleased to make the following appointments:—

PATRICK TROY to be Acting Warden of the East Coolgardie Goldfield, *vice* L. R. Davis, on leave.

W. HUGH JONES to be Acting Warden of the North-East Coolgardie Goldfield, during the absence of Patrick Troy.

OCT. BURT,
Under Secretary.

No. 6918.—C.S.O.

$$\begin{array}{r} 3\ 2\ 2\ 5 \\ 9\ 6 \end{array}$$

Colonial Secretary's Office,
Perth, 4th November, 1896.

HIS Excellency the Governor, by his Deputy, in Executive Council, has been pleased to appoint E. A. GRATWICK, of Katanning, to be Electoral Registrar for the Electoral District of Williams, *vice* A. W. Piesse, resigned.

OCT. BURT,
Under Secretary.

No. 6919.—C.S.O.

$$\begin{array}{r} 3\ 2\ 6\ 3 \\ 9\ 6 \end{array}$$

Colonial Secretary's Office,
Perth, 4th November, 1896.

HIS Excellency the Governor, by his Deputy, in Executive Council, has been pleased to appoint G. F. HYMUS to be an Assistant District Registrar of Births, Deaths, and Marriages for the Jarrahdale Registry District; to reside at Rockingham.

OCT. BURT,
Under Secretary.

No. 6912.—C.S.O.

$$\begin{array}{r} 3\ 2\ 1\ 0 \\ 9\ 6 \end{array}$$

Colonial Secretary's Office,
Perth, 2nd November, 1896.

HIS Excellency the Governor in Executive Council has been pleased to make the following appointments:—

Sergeant EDWARD A. LEMON to be Sub-Inspector, with effect from 1-6-96.

Sergeant THOMAS C. HOLMES to be Sub-Inspector, with effect from 1-11-95.

Sub-Inspector JOSEPH FARLEY to be Inspector in charge of the Criminal Investigation Branch, with effect from 1-7-96.

Sub-Inspector CHAS. C. NEWLAND to be Inspector, with effect from 1-7-96.

Sergeant JAMES CONNOR to be Sub-Inspector, with effect from 1-10-96.

Captain FRANK L. CASSELL, provisionally and temporarily to be Sub-Inspector, with effect from 1-10-96.

OCT. BURT,
Under Secretary.

No. 6923.—C.S.O.

Colonial Secretary's Office,
Perth, 6th November, 1896.

MONDAY, the 9th November instant, will be observed as a Public Holiday in the Government Offices throughout the Colony.

OCT. BURT,
Under Secretary.

No. 6922.—C.S.O.

Colonial Secretary's Office,
Perth, 5th November, 1896.

THE following Report is published for general information.

OCT. BURT,
Under Secretary.Report of the Registrar General on the Vital Statistics of Western Australia for
the Quarter ending 30th September, 1896.

BIRTHS.

There were registered during the Quarter, 761 Births,—385 males and 376 females.

DEATHS.

There have been 353 Deaths registered during the Quarter,—256 males and 97 females.

ESTIMATED POPULATION.

Particulars.	Males.	Females.	Totals.
Estimated population on 30th June, 1896	86,553	35,867	122,420
Increase by births during September Quarter	385	376	761
Increase by arrivals by sea for September Quarter	9,872	2,736	12,608
	Males.	Females.	Totals.
	96,810	38,979	135,789
Decrease by deaths during September Quarter	256	97	353
Decrease by departures by sea	2,850	536	3,386
	3,106	633	3,739
Total population on 30th September, 1896	93,704	38,346	132,050

Tables showing estimated Population ; Births and Deaths of males and females ; total Deaths under 1 year and under 5 years ; proportion of Deaths under 1 year to the total number of Births ; the proportion of Deaths under 1 year and under 5 years to total Deaths.

Estimated population on 30th September, 1896.	Births.			Deaths.			Total deaths under 1 year.	Total deaths under 5 years.	Percentage of deaths under 1 year to total births.	Percentage of deaths under 5 years to total deaths.	Percentage of total births to population.	Percentage of total deaths to population.	Percentage of deaths under 1 year to total deaths.	Excess of births over deaths.
	Males.	Females.	Totals.	Males.	Females.	Totals.								
132,050	385	376	761	256	97	353	70	87	9.20	24.64	0.58	0.27	19.83	408

The following Meteorological information is furnished from observations recorded at the Perth Observatory:—

The highest temperature during the Quarter, in the shade, was 83°, on the 25th, 29th, and 30th September; and the lowest 35°, on the 13th July.

The greatest range of temperature took place on the—

	Max.	Min.	Range.
24th September	79°	46°	33°
25th September	83°	50°	33°

The following shows mean of barometer, mean shade temperature, maximum and minimum in shade, mean humidity, rainfall, and prevailing winds:—

Months.	Mean of Barometer.	Mean shade temperature	Maximum on any one day in shade.	Minimum on any one day in shade.	Mean humidity.	RAINFALL.		Prevailing Winds.
						Inches.	Days.	
July	30.106	53	66	35	73	8.52	14	Calm and S.W.
August	30.172	57	74	38	71	3.71	14	Calm and S.W.
September	30.184	60	83	40	69	1.08	10	Calm and S.W.
Mean	30.154	57.3	71
Sum	83	35	...	13.31	38	...
Extreme

The average readings of the Barometer, the Temperature, and Rainfall for the same Quarter for the 20 years (ending 1895) are—

Barometer	30.116
Temperature	56.6°
Rainfall	14.60 inches.

The total rainfall up to the end of September for the current year was 29.70 inches, on 85 days; the average for the same period for the past 20 years being 29.75 inches.

The following Table shows the Causes of Death of persons of both sexes during the Quarter ending 30th September, 1896, also the proportion per cent. of the Deaths:—

Class.	Causes of Death.	Under 1 year.	1 to 5	5 to 10	10 to 15	15 to 20	20 to 30	30 to 40	40 to 60	60 to 65	65 to 70	70 to 80	Over 80	Totals.	Proportion per cent.
I	Specific, Febrile, or Zymotic diseases	7	3	5	32	7	10	2	66	18.70
III	Dietetic diseases	1	4	...	2	7	1.98
IV	Constitutional diseases	2	1	1	3	5	15	2	29	8.22
V	Developmental diseases	18	1	1	11	5	36	10.20
VI	Local diseases	22	12	1	3	3	18	23	40	11	7	6	1	147	41.64
VII	Violence	5	10	12	27	7.65
VIII	Ill-defined and not specified causes	21	1	2	4	11	...	2	41	11.61
	Totals	70	17	1	3	9	60	50	92	16	12	17	6	353	100.00

Class.	Sub-Class.	Disease.	Total.	Class.	Sub-Class.	Disease.	Total.
I	...	SPECIFIC, FEBRILE, OR ZYMOTIC DISEASES.		VI	...	LOCAL DISEASES (continued).	
	I	Miasmatic Diseases.		IV		Diseases of the Respiratory System.	
		8. Influenza	3			1. Laryngitis	3
		9. Whooping Cough	1			4. Asthma, Emphysema	2
		14. Typhoid, Enteric Fever	46			5. Bronchitis	7
						6. Pneumonia	23
	II	Diarrhoeal Diseases.				6a. Congestion of Lungs	1
		2. Diarrhoea	6			7. Pleurisy	4
		3. Dysentery	4		V	Diseases of the Digestive System.	
	III	Malarial Diseases.				2. Dentition	2
		2. Intermittent Fever (Ague)	1			4. Dyspepsia	1
						7. Diseases of Stomach	5
	V	Venereal Diseases.				8. Enteritis	13
		1. Syphilis	1			10. Ileus, Obstruction of Intestine	3
	VI	Systic Diseases.				11. Stricture or Strangulation of Intestine	2
		4. Puerperal Fever	4			13. Hernia	1
III	...	DIETETIC DISEASES.				15. Peritonitis	2
		1. Starvation, Want of Breast Milk	6			17. Gall Stones	1
		3. Intemperance { a. Chronic Alcoholism.	1			18. Cirrhosis of Liver	2
						19. Other Diseases of Liver	6
IV	...	CONSTITUTIONAL DISEASES.			VII	Diseases of the Urinary System.	
		1. Rheumatic Fever, Rheumatism of Heart	1			1. Nephritis	1
		5. Cancer, Malignant Disease	9			2. Bright's Disease (Nephria)	5
		6. Tabes Mesenterica	1			3. Uræmia	2
		8. Phthisis	16			4. Heat Apoplexy	1
		9. Other Forms of Tuberculosis, Scrofula, &c.	2			7. Diseases of Bladder, Prostate, &c.	1
						8. Others	2
V	...	DEVELOPMENTAL DISEASES.			VIII	Diseases of the Organs of Generation.	
		1. Premature Birth	15			5. Perineal Abscess	1
		8. Old Age	21		IX	Diseases of Parturition.	
						4. Placenta Previa, Flooding	1
VI	...	LOCAL DISEASES.		VII	...	VIOLENCE.	
	I	Diseases of the Nervous System.			I	Accident or Negligence.	
		1. Inflammation of Brain or its Membranes	2			1. Fractures, Contusions	3
		2. Apoplexy	3			2. Gunshot Wounds	1
		3. Softening of Brain	1			4. Burn, Scald	1
		5. Paralysis (undefined)	4			6. Drowning	4
		6. Exhaustion from Mania	2			8. Otherwise	11
		8. Epilepsy	1		III	Suicide.	
		9. Convulsions	3			1. Gunshot Wounds	3
		11. Idiopathic Tetanus	1			3. Poison	1
		12. Paraplegia, Diseases of Spinal Cord	2			4. Drowning	2
		13. Others	1			6. Otherwise	1
	III	Diseases of the Circulatory System.		VIII	...	ILL-DEFINED AND NOT SPECIFIED CAUSES.	
		1. Endocarditis, Valvular Disease	2			1. Dropsy	3
		2. Pericarditis	1			2. Debility, Atrophy, Inanition	22
		5. Syncope	4			6. Hæmorrhage	3
		6. Aneurism	2			8. Not specified or ill-defined	13
		9. Phlebitis	1				
		11. Heart Disease, Undefined	25			TOTAL	353

Registrar General's Office,
Perth, 5th November, 1896.

MALCOLM A. C. FRASER,
Registrar General.

No. 6913.—C.S.O.

³³⁹⁰
98*Colonial Secretary's Office,
Perth, 2nd November, 1896.*

THE following Despatch received by His Excellency the Governor from the Right Honourable the Secretary of State for the Colonies, and its enclosure, are published for general information.

OCT. BURT,
Under Secretary.

CIRCULAR.

SIR, Downing Street,
29th August, 1896.

I have the honour to transmit to you, for information and for publication in the Colony under your Government, a copy of a notice issued by the Foreign Office concerning the denunciation of the Treaty of Friendship, Commerce, and Navigation between Great Britain and the Dominican Republic signed on the 6th March, 1850.

I have, &c.,
The Officer Administering
the Government of J. CHAMBERLAIN.

COMMERCIAL RELATIONS OF GREAT BRITAIN
AND THE DOMINICAN REPUBLIC.

Foreign Office,
August 19, 1896.

The Secretary of State for Foreign Affairs has received from the Minister for Foreign Affairs of the Dominican Republic, a Note, dated the 14th ultimo, denouncing the Treaty of Friendship, Commerce, and Navigation, signed between Great Britain and Dominica on the 6th of March, 1850. This notice of denunciation, which is in conformity with the provisions of Article X. of that Treaty, as supplemented by the terms of the subsequent Declaration of the 7th of September, 1860, has been accepted by Her Majesty's Government, and the stipulations of the Treaty—except those relating to peace and friendship between the two countries and their subjects and citizens—will cease and determine accordingly on the 14th of July, 1897.

No. 6920.—C.S.O.

³¹⁵⁸
98*Colonial Secretary's Office,
Perth, 4th November, 1896.*

HIS Excellency the Governor, by his Deputy, in Executive Council, has been pleased to confirm the following By-law made by the Council of the Municipality of Guildford.

OCT. BURT,
Under Secretary.

GUILDFORD MUNICIPALITY.

In accordance with Section 99, Sub-section 28 Municipal Institutions Act, 1895 (59 Vict., No. 10), the Guildford Municipal Council has passed the following By-law:—

"On and after the 1st January, 1897, it shall not be lawful for any person to keep swine within any part of the Municipality of Guildford East of the River Swan."

Any person who shall offend against the provisions of this By-law shall be liable to a penalty of not less than £1 nor more than £5.

Nothing in this By-law shall apply to any swine brought into the town for sale and removed therefrom within twenty-four hours.

W. G. JOHNSON,
Mayor.

Guildford, October 9th, 1896.

NOTICES TO MARINERS.

No. 6914.—C.S.O.

³⁴⁰⁰
98*Colonial Secretary's Office,
Perth, 2nd November, 1896.*

THE following Hydrographic Notices are published for general information.

OCT. BURT,
Under Secretary.

AUSTRALIAN STATION.

"Orlando," at Port Lincoln,
2nd October, 1896.

Hydrographic Notice, No. 27.

1.—SHOALS IN WESTERN PART OF GULF OF SPENCER,
SOUTH AUSTRALIA.

Information has been received of the existence of two reefs, which are well known to fishermen at Port Lincoln, who constantly fish on them, and which are not marked on Admiralty charts.

(I.) A shoal with about 12 feet on it lies about S.E. 2½ miles from Dangerous Reef.

Charts affected:—2389b, 2759b.

Sailing Directions:—Australia, Vol. I., page 104.

(II.) A shoal with about 4 fathoms on it lies in Thorny Passage, about S.S.E. 2 miles from Hopkins Island.

Charts affected:—2389a, 2759a.

Sailing Directions:—Australia, Vol. I., page 99.

("Orlando," Note No. 8, 1 October, 1896: Office No. 337.)

2.—SHOAL REPORTED IN ENTRANCE TO PORT PHILLIP, VICTORIA.

A report has been received that the Orient Company's steamer "Oroya," drawing 26 feet, bumped when going out of Port Phillip (the sea being very rough at the time), on a spot supposed to be S. 46° E. 1.14 miles from Point Lonsdale Lighthouse. As this spot is marked 55 feet in Admiralty charts, ships of heavy draught are cautioned.

Further information on this subject will be issued when obtained.

Charts affected:—274a, 1171a.

Sailing Directions:—Australia, Vol. I., page 310.

(Governor, Victoria, 28 September, 1896: Office No. 337.)

3.—ERRATA TO HYDROGRAPHIC NOTICE No. 26.

In part 2 of Hydrographic Notice No. 26, relative to the extension of Heron Spit, Manakau Harbour, to the Eastward, the chart affected is 2726, and not 2614.

CYPRIAN A. G. BRIDGE,
Rear Admiral.

To the respective Captains,
Commanders, and Officers
Commanding Her Majesty's
Ships and Vessels on the
Australian Station.

AUSTRALIAN STATION.

"Orlando," at Port Melbourne,
19th October, 1896.

Hydrographic Notice, No. 28.

BOWEN HARBOUR (PORT DENISON).

Information has been received from the Marine Department, Brisbane, that the channel to Bowen jetty, and also a space in the vicinity of the jetty, have recently been deepened.

Vessels of less draught than 21 feet can now be berthed at the S.W. side of the jetty.

Further information on this subject should be obtained from the local authorities.

A small coral patch has been discovered close inshore Westward of the jetty, and is marked by a black buoy.

Chart affected:—2803.

Sailing Directions:—Australia, Vol. II., page 277.

(Marine Department, Brisbane, 23 September, 1896: Office No. 337.)

CYPRIAN A. G. BRIDGE,
Rear Admiral.

To the respective Captains,
Commanders, and Officers
Commanding Her Majesty's
Ships and Vessels on the
Australian Station.

NOTICE TO MARINERS.

WESTERN AUSTRALIA—SOUTH COAST.

CAPE LEEUWIN.

THE Government of Western Australia gives notice that on and after the 10th December, 1896, a light will be displayed from the new Lighthouse on the extreme point of Cape Leeuwin. The light is revolving, of the Feux Eclairs, or lightning flash lights type, and will show a single flash of white light every five seconds; duration of flash one-fifth of a second, eclipse four and four-fifths seconds.

The tower is cylindrical in form, 135 feet in height from base to vane, and is of a natural stone colour.

The focal plane of the light is 185 feet above high water, and the light will be visible all round the horizon from a distance of 19¼ miles in clear weather.

The subsidiary light formerly advertised will not be exhibited.

Approximate position:

Latitude, 34° 22' South.

Longitude, 115° 8' East.

C. R. RUSSELL,

Chief Harbour Master.

Harbour Department,
Fremantle, 27th October, 1896.

Colonial Treasurer's Office,
5th November, 1896.

THE following Notice from the Collector of Customs is published for general information.

JOHN FORREST,
Colonial Treasurer.

RETURN of Gold, produce of the Colony, entered for Export during the month ending 31st October, 1896.

Port of Shipment.	Field where obtained.	Quantity.	Destination.
		ozs. dwts. grs.	
Fremantle ...	N. Coolgardie	3506 2 21	Melbourne.
Do. ...	E. Coolgardie	9053 5 12	Do.
Do. ...	Coolgardie ...	5275 10 5	Do.
Champion Bay	Murchison ...	1671 4 4	London.
Do. ...	Do. ...	1330 3 1	Melbourne.
Do. ...	Do. ...	1 6 8	Adelaide.
Albany ...	Coolgardie ...	71 11 14	London.
Fremantle ...	Ashburton ...	67 0 0	Melbourne.
Do. ...	E. Coolgardie	3015 5 20	London.
Do. ...	Yilgarn ...	1329 0 0	Melbourne.
Esperance ...	Dundas ...	7 0 0	Adelaide.
Fremantle ...	N.E. Coolgardie	536 13 0	Melbourne.
Cossack ...	Pilbarra ...	330 0 0	London.
Do. ...	Do. ...	1121 0 0	Melbourne.
Fremantle ...	Murchison ...	16 0 0	Do.
	Total ...	27331 2 13	

SUMMARY.

Field where obtained.	Quantity.	Value.
	ozs. dwts. grs.	£ s. d.
North Coolgardie ...	3506 2 21	13323 6 11
East Coolgardie ...	12068 11 8	45860 11 1
Coolgardie ...	5347 1 19	20318 18 10
North-East Coolgardie	536 13 0	2039 5 5
Yilgarn ...	1329 0 0	5050 4 0
Dundas ...	7 0 0	26 12 0
Murchison ...	3018 13 13	11470 19 5
Pilbarra ...	1451 0 0	5513 16 0
Ashburton ...	67 0 0	254 12 0
Total ...	27331 2 13	103858 5 8

CLAYTON T. MASON,
Collector of Customs.

Agents under "The Homesteads Act, 1893."

²⁹⁰/₉₄ Department of Lands and Surveys,
Perth, 19th September, 1896.

IT is hereby notified, for general information, that I have appointed the undermentioned persons to be Agents for receiving Applications under "The Homesteads Act, 1893," and before whom any Statutory Declaration required under the said Act may be made:—

F. S. BROCKMAN, Inspecting Surveyor.
G. W. LEEMING do. do.
T. BEASLEY do. do.
J. H. M. LEFROY do. do.
C. E. MAY, Inspector of Conditional Purchases.
JOHN DE CASTILLA do. do.
T. H. STANBURY, Clerk of the Court, Katanning.

A. R. RICHARDSON,
Commissioner of Crown Lands.

"The Homesteads Act, 1893."

Land open for Selection under Conditional Purchase along Yilgarn Railway.

³⁵⁷⁰/₅₂ Department of Lands and Surveys,
Perth, 26th August, 1896.

IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has, under the provisions of Section 31 of the Homesteads Act, 1893, ordered that all the unreserved Crown Lands within forty miles from either side of the Yilgarn Railway line, between the Eastern boundary of the Meckering Agricultural Area and the Western boundary of the Yilgarn Goldfield (excluding, however, the Tammin, Baining, and Doodlakine Agricultural Areas) shall be open for selection under conditional purchase, as provided in the Land Regulations and Homesteads Act, in respect of Lands within the South-West Division of the Colony.

Plans showing the lands referred to can be obtained at this Office, and at the Offices of the Government Land Agents, Northam and York.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Agent under "The Homesteads Act, 1893."

⁴⁵⁴⁹/₉₆ Department of Lands and Surveys,
Perth, 30th September, 1896.

IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has been pleased to appoint JAMES FORWARD to be an Agent for receiving Applications under "The Homesteads Act, 1893," and before whom any Statutory Declaration required under the said Act may be made.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Roads Boards Elections.

⁴⁹⁰⁹/₉₆ Department of Lands and Surveys,
Perth, 2nd November, 1896.

IT is hereby notified, for general information, that Returns have been received of the Election of the following gentlemen to serve on the undermentioned Roads Boards during the current year:—

GINGIN ROADS BOARD.

MEMBERS—R. E. Edwards,
William George,
vice
J. Atkinson, } Seats declared vacant.
J. V. Jones, }

UPPER BLACKWOOD ROADS BOARD.

MEMBERS—Jas. Blechynden,
William Scott.

ASHBURTON ROADS BOARD.

MEMBER—George Woolhouse,
vice
John Stewart (deceased).

ROEBOURNE ROADS BOARD.

MEMBER—D. K. McRae,
vice
E. Martin (resigned).

YILGARN ROADS BOARD.

MEMBER—Archibald Wilson,
vice
Roger Lisle (resigned).

A. R. RICHARDSON,
Commissioner of Crown Lands.

Amendment of Boundaries of Augusta Townsite.

²⁹⁵⁶
95

Department of Lands and Surveys,
Perth, 27th October, 1896.

HIS Excellency the Governor in Executive Council has been pleased to approve of the following boundaries of Augusta Townsite, in lieu of those adopted in Executive Council on the 19th April, 1836, which are hereby cancelled.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Bounded by lines starting from the North-East corner of Sussex Location h on the Western shore of Flinders Bay, and extending 270° 25' 80 chains 30 links, and 350° 21' 49 chains 21 links along part of the Northern boundaries of said Location h to an angle in said boundaries; thence North to the Southern shore of West Bay; thence Eastward along said shore and across Hardey's Inlet to a point on the latter's Eastern shore, situate North from a point 1 chain East from the North-East corner of Augusta Suburban Lot 146; thence South to a point situate 1 chain East and 1 chain North from said North-East corner of Lot 146; thence East to a point situate North from the North-East corner of Augusta Suburban Lot 134; thence South through the North-East and South-East corners of said Lot 134 to the Northern shore of Flinders Bay; thence South-Westerly along said shore, crossing the entrance to Hardey's Inlet, and Southerly along the Western shore of Flinders Bay to the starting point; containing about 2290 acres.

Reserve for State Forest, Lawler's.

⁶⁷³⁹
96

Department of Lands and Surveys,
Perth, 30th September, 1896.

IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has been pleased to order that from this date the Crown Lands within a radius of two miles from the Post Office at Lawler's shall be a State Forest under Clause 99 of the Land Regulations, and to prohibit the cutting of all timber within such area.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Reserves for State Forests.

⁴⁰⁷⁸
93

Department of Lands and Surveys,
Perth, 27th October, 1896.

IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has been pleased to order that, from this date the Crown Lands within a radius of two miles from the respective Post Offices of the under-mentioned Towns shall be State Forests, under Clause 99 of the Land Regulations, and to prohibit the cutting of all timber within such areas:—

Austin	Goongarrie	Marble Bar
Bamboo	Great Boulder	Menzies
Black Flag	Hall's Creek	Mount Magnet
Broad Arrow	Knutsford	Nannine
Cuddingwarra	Kumanalling	Noongal
Cue	Kurnalpi	Norseman
Day Dawn	Londonderry	Southern Cross
Dundas	Mallina	Yalgoo.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Reserve for State Forest—Balagundi.

⁴⁸⁰²
96

Department of Lands and Surveys,
Perth, 27th October, 1896.

IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has been pleased to order that, from this date, the Crown Lands within a radius of two miles from the South corner of Balagundi Town Lot 61 shall be a State Forest, under Clause 99 of the Land Regulations, and to prohibit the cutting of all timber within such area.

A. R. RICHARDSON,
Commissioner of Crown Lands.

New Town Lots open for Sale.

Townsite of Port Hedland.

³⁴⁶⁴
95

Department of Lands and Surveys,
Perth, 22nd October, 1896.

HIS Excellency the Governor in Executive Council, by virtue of the powers given him by the Land Regulations, has been pleased to order that the Crown Land included within the area hereinafter particularised be classed as Town and Suburban, to form a townsite within the West Pilbarra Goldfield, hereafter to be known and distinguished as "Port Hedland."

Boundaries.—A meridian line passing through a point two miles due East from the Eastern corner of Town Lot 60; terminated by high water mark on the Northern shore of Port Hedland, and by high water mark on the open coast, together with the harbour and coast line between the two extreme points of this meridian line.

The upset price at which allotments within this Townsite will be offered for sale by public auction, as provided by the Land Regulations, will for the present be £15 per lot.

The allotments already surveyed are numbered from 1 to 71 inclusive.

Town Lots 17, 18, 21, 22, 23, 24, 25, 54, 55, 56, 59, 60, 68 and 69 have been reserved.

Plans of the same, showing the arrangement of the lots referred to, will shortly be obtainable at this Office, and at the Office of the Warden, West Pilbarra Goldfield.

A. R. RICHARDSON,
Commissioner of Crown Lands.

New Suburban Lots open for Sale.

Clackline Suburban Area.

Department of Lands and Surveys,
Perth, 15th October, 1896.

²³⁸⁴
95

HIS Excellency the Governor in Executive Council, by virtue of the powers given him by the Land Regulations, has been pleased to order that the Crown land included within the area hereinafter particularised be classed as suburban land, hereafter to be known and distinguished as "Clackline."

Bounded by lines starting from the West corner of Avon Location 355, and extending West-South-West to a point due North from the West corner of Location 717, thence South to said corner, thence along the North-West boundary of that Location, thence along parts of the South-West and North-West boundaries of Location 716, thence along the Westward boundaries of Location 1565, thence crossing the Northam to Clackline Road and along the South-West and part of the North-West boundaries of Location 1289, thence along the South-West boundary of Location 370 and its production to the South-East boundary of aforesaid Location 355, thence along part of its South-East and the whole of its South-West boundaries to the starting point.

The upset price at which these allotments will be offered for sale by public action, as provided by the Land Regulations, will for the present be 30s. per acre.

The allotments already surveyed are numbered 1 to 21 inclusive.

Plans of the same are now obtainable at this Office.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Roads Board Election.

Department of Lands and Surveys,
Perth, 23rd September, 1896.

^{33.0}
^{9.6}
HIS Excellency the Governor in Executive Council has been pleased to appoint the following dates at which the undermentioned acts, required or permitted to be done in connection with the Electoral Lists of the Esperance Roads Board District, shall take place:—

	Dates.
Preparation of Electoral Lists ...	Monday, 5th October, 1896.
Additions or Objections to Lists may be posted by registered letter to Returning Officer	Tuesday, 3rd November, 1896.
Open Court for Revision of Lists ...	Wednesday, 18th November, 1896.
Election of Members ...	Thursday, 31st December, 1896.

A. R. RICHARDSON,
Commissioner of Crown Lands.

“The Stock Diseases Act, 1895.”

Department of Lands and Surveys,
Perth, 15th September, 1896.

^{63.0}
^{9.6}
THE attention of Stock Owners is drawn to Section XI. of “The Stock Diseases Act, 1895,” which requires “Every owner of infected stock, or of stock suspected to be infected, shall, within twenty-four hours of the time when he shall have discovered or suspected such stock to be infected, give written notice thereof to the nearest Inspector, and shall thenceforth keep such infected or suspected stock from coming into contact with other stock until otherwise ordered by an Inspector;” and also to Clause 9 of the Stock Regulations, which provides that:—

“Any stock found at any time to be suffering from any infectious or contagious disease, or suspected by the inspector to be suffering from any infectious or contagious disease, or affected with tick, or lice, or any parasite, may be seized by an Inspector and placed in quarantine, and there treated as the Inspector may direct, at the owner's expense, until clean; or if the disease should be of such a nature that, in the opinion of the Inspector, such stock should be destroyed, the Inspector shall report the case to the Minister, who may order the destruction of such stock at the owner's expense.”

Persons having Stock so affected are required to notify the nearest Inspector. The Inspectors' names and addresses are as follows:—

The Chief Inspector of Stock...	Perth
F. W. Beere ...	Eucla
A. Kennett ...	Esperance
W. G. Knight ...	Albany
R. E. Warburton ...	Williams River P.O.
J. H. R. Keene...	Coolgardie
M. J. Rowland ...	Irwin P.O.
R. Elliot ...	Geraldton
L. MacPherson ...	Mount Magnet
C. F. Gale ...	Yalgoo
T. C. Williams ...	Thundelara
J. Brockman ...	Shark's Bay
Alf. Smith ...	Roebourne
Jno. F. Duff ...	Hall's Creek, Kimberley
S. Stephens ...	Wyndham.

The above notice is given so that Owners of Infected Stock may provide themselves with material for dipping after shearing.

A. R. RICHARDSON,
Commissioner of Crown Lands.

The Stock Diseases Act, 1895.

Department of Lands and Surveys,
Perth, 8th October, 1896.

^{48.10}
^{9.6}
WHEREAS by Section 6 of “The Stock Diseases Act, 1895,” the Governor is empowered from time to time to make, vary, alter, or revoke such Regulations as may be deemed expedient for regulating the conditions upon which any stock may be introduced or imported into the Colony: Now therefore I, Lieut.-Colonel Sir GERARD SMITH, K.C.M.G., by and with the advice of the Executive Council, do hereby make the following Regulations:—

1. No hides or skins of stock shall be imported or introduced into this Colony unless they shall have been thoroughly salted in a proper pit, in which they shall have remained for at least one week.

2. Any person committing a breach of this regulation shall be liable, on conviction, to a penalty not exceeding Fifty pounds, and the hides or skins with respect to which the offence shall have been committed shall be destroyed or otherwise disposed of as the Minister shall direct.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Regulations under “The Fishery Act, 1889.”

Department of Land and Surveys,
Perth, 15th October, 1896.

^{53.3}
^{9.6}
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 regulate the size of the meshes of nets to be used for the capture of any species of fish, 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 Governor in Council does, by this Regulation, declare it to be unlawful for any person to fish by means of any net of less than 1½ inch mesh or gauge in the waters of Princess Royal Harbour, Oyster Harbour, and King George's Sound.

Every person committing a breach of this Regulation shall be liable, on conviction, to a penalty of not more than £20, and shall forfeit the net used and all fish which he shall have taken.

A. R. RICHARDSON,
Commissioner of Crown Lands

Amendment of Boundaries of Agricultural Areas.

Department of Lands and Surveys,
Perth, 27th October, 1896.

^{7.1}
^{9.4}
IT is hereby notified, for general information, that His Excellency the Governor in Executive Council has been pleased to amend the Boundaries of the undermentioned Agricultural Areas, by excluding those portions of the Areas not surveyed into Lots, as delineated on the Plans of the Department of Lands and Surveys; the boundaries previously published in the *Government Gazette* being hereby cancelled:—

^{58.2}, ^{58.5}, ^{22.7}, Meckering.

^{7.1}, Dalaroo.

^{38.3}, Koojan.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Townsite of Beverley.**Additional Town and Suburban Lots open for Sale.**¹⁵¹²
96*Department of Lands and Surveys,
Perth, 27th October, 1896.*

IT is hereby notified, for general information, that 44 additional Town and 52 Suburban Lots have been laid out within the Townsite of Beverley, and are now open for sale.

The new allotments now surveyed are numbered as follows:—Town 52 to 95 inclusive, and Suburban 125 to 176 inclusive.

The upset price for each allotment for the present will be as follows:—

Town Lots £20.

Suburban Lots £2 per acre (with the exception of lots 41 to 122 inclusive, which are £30 each), payable in four quarterly instalments.

Town Lots 13, 14, 15, 59, 60, 80, 81, 82, 83, and 95, and Suburban Lots 16, 132, 134, 139, 142, 146, 152, 155, and 161 have been reserved.

Plans of the same, showing the arrangement of the lots referred to, are now obtainable at this Office and the Office of the Government Land Agent, York.

A. R. RICHARDSON,
Commissioner of Crown Lands.

New Town Lots open for Sale.**Townsite of Lawlers.**⁹¹⁶
96*Department of Lands and Surveys,
Perth, 8th October, 1896.*

IT is hereby notified, for general information, that 258 new Town Lots have been laid out within the Townsite of Lawlers, and, with the exception of those which have been reserved, are now open for sale.

The upset price of each allotment will, for the present, be £30.

The new allotments now surveyed are numbered from 1 to 258 inclusive.

Town Lots 17 and 18 have been temporarily reserved, and Town Lots 83, 129 to 134 inclusive, 187 to 192 inclusive, 145 to 150 inclusive, 171 to 176 inclusive, 193 to 198 inclusive, 251 to 258 inclusive, have been reserved for various purposes.

Plans of the same, showing the arrangement of the lots referred to, are now obtainable at this Office, and at the Office of the Warden, East Murchison Goldfield.

A. R. RICHARDSON,
Commissioner of Crown Lands.

ROADS BOARD ELECTION.*Department of Lands and Surveys,
Perth, 1st October, 1896.*

³²⁶⁸
96
HIS Excellency the Governor in Executive Council has been pleased to appoint KENNETH SNODGRASS to be the Officer to do the acts and things required to be done in and about the settling of the Electoral Lists of the Coolgardie Roads Board District, to hold an Open Court for Revision of the same, and to be Returning Officer at the first Election; also to appoint the following dates and place in connection therewith, viz.:—

	Place.	Dates.
Preparation of Electoral Lists	Council Chamber, Coolgardie	Wednesday, 14th October, 1896.
Latest date on which applications or objections to Lists may be received by Returning Officer by registered letter	Do. do.	Wednesday, 4th November, 1896.
Open Court for Revision of Lists	Do. do.	Saturday, 14th November, 1896.
Election of Members	{ Do. do. Londonderry, Lindsay's Hall Bullabulling, Palmer's Hotel Kunanalling, McCabe's Hotel	{ Saturday, 28th November, 1896.

A. R. RICHARDSON, Commissioner of Crown Lands.

Application for a Poison Lease.³⁰¹⁹
96*Department of Lands and Surveys, Perth, 14th October, 1896.*

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

No.	Name.	District.	Area.	Boundaries.
⁷⁸ 1896	Davies, Thomas	Avon	About 2387	Bounded by lines starting from the North-West corner of Avon Location i, and extending Southwards along the boundaries of alienated lands to the Northern boundary of C.P. 77/10; thence West-South-West about 150 chains along said Northern boundary and part of the Northern boundary of Poison Lease 77/12; thence North-North-West to one of the South-South-Eastern boundaries of P.P.R. 8/178; thence East-North-East and North-North-West along boundaries of said P.P.R. to the prolongation West-South-Westwards of the Southern boundary of Avon Location f; thence East-North-East 110 chains to the starting point.

A. R. RICHARDSON, Commissioner of Crown Lands.

RESERVES.

Department of Lands and Surveys, Perth, 27th October, 1896.

His Excellency the Governor, by his Deputy, 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:—

Recorded No.	Content, a. r. p.	Town or District, and Description of Boundaries.	Purposes for which made.
3381 $\frac{35.3.8}{96}$	1000 0 0	<i>North Coolgardie Goldfield (Kilkenny Soak).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Kilkenny Soak in its centre; said soak being situate about 40° 0' about 26 miles from Niagara.	Water (under Act 57 Vic., No. 20).
3382 $\frac{35.3.8}{96}$	500 0 0	<i>North Coolgardie Goldfield (Dingo Creek).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Dingo Creek at intersection of track in its centre; said intersection being situate about 14° 0' about 11½ miles from Niagara.	Water (under Act 57 Vic., No. 20).
3383 $\frac{35.3.8}{96}$	200 0 0	<i>Malcolm Creek (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Malcolm Creek at intersection of track in its centre; said intersection being situate about 18 miles North from Dingo Creek.	Water (under Act 57 Vic., No. 20).
3384 $\frac{35.3.8}{96}$	500 0 0	<i>Sand Soaks (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Sand Soaks in its centre; said soaks being situate about 326° 0' about 16½ miles from Malcolm Creek.	Water (under Act 57 Vic., No. 20).
3385 $\frac{35.3.8}{96}$	1000 0 0	<i>Bummer's Creek (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Bummer's Creek at intersection of track in its centre; said intersection being situate about 82° 0' about 8 miles from Malcolm Creek.	Water (under Act 57 Vic., No. 20).
3386 $\frac{35.3.8}{96}$	200 0 0	<i>Goose's Soak (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Goose's Soak in its centre; said soak being situate about 10° 0' about 10 miles from Kilkenny Soak.	Water (under Act 57 Vic., No. 20).
3387 $\frac{35.3.8}{96}$	500 0 0	<i>French's Soak (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with French's Soak in its centre; said soak being situate about 10 miles South from Kilkenny Soak.	Water (under Act 57 Vic., No. 20).
3388 $\frac{35.3.8}{96}$	500 0 0	<i>Brickey's Soak (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Brickey's Soak (B82) in its centre; said soak being situate about 40° about 19½ miles from French's Soak.	Water (under Act 57 Vic., No. 20).
3389 $\frac{35.5.3}{96}$	500 0 0	<i>Yilgangi (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Yilgangi (B55) in its centre; said (B55) being situate about 266° about 20¼ miles from Ejudina (3001).	Water (under Act 57 Vic., No. 20).
3390 $\frac{35.3.8}{96}$	500 0 0	<i>Black Gin Rocks (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with the Black Gin Rocks in its centre; said rocks being situate about 280° about 27 miles from Yilgangi.	Water (under Act 57 Vic., No. 20).
3391 $\frac{35.3.8}{96}$	300 0 0	<i>Pindinnis Soak (North Coolgardie).</i> —A square block of land having its boundaries in the meridian and at right angles thereto, with Pindinnis Soak (B68) in its centre; said soak being situate about 83° 0' about 21 miles from French's Soak.	Water (under Act 57 Vic., No. 20).
3434 $\frac{25.1.6}{96}$	15 0 0	<i>Kanowna.</i> —Bounded by lines starting from a point situate 180° 0' 41 chains $49\frac{7}{10}$ links and 270° 0' 195 chains $64\frac{7}{10}$ links from the South-West corner of Kanowna Town Lot 31, and extending 0° 0' 12 chains 25 links and 270° 12 chains 25 links, and by lines opposite parallel and equal.	Rubbish Depôt.
3435 $\frac{25.1.6}{96}$	15 0 0	<i>Kanowna.</i> —Bounded by lines starting from a point situate 180° 0' 41 chains $49\frac{7}{10}$ links and 270° 0' 195 chains $64\frac{7}{10}$ links from the South-West corner of Kanowna Town Lot 31, and extending 180° 0' 12 chains 25 links and 270° 12 chains 25 links, and by lines opposite parallel and equal.	Nightsoil Depôt.

RESERVE S—continued.

Recorded No.	Content. a. r. p.	Town or District, and Description of Boundaries.	Purposes for which made.
3514 $\frac{45.9.0}{9.6}$	0 1 6	<i>Broad Arrow</i> .—Town Lot 127.	Public buildings.
3540 $\frac{45.5.0}{9.5}$	50 0 0	<i>Kalgoorlie</i> .—Bounded by lines starting from a point situate $180^{\circ} 0'$ 35 chains $32\frac{7}{10}$ links, and $270^{\circ} 0'$ 69 chains $14\frac{3}{10}$ links from the Western corner of Reserve 2867, and extending $313^{\circ} 30'$ 15 chains $62\frac{1}{2}$ links and $223^{\circ} 30'$ 32 chains, and by lines opposite parallel and equal.	Explosives.
3552 $\frac{46.2.7}{9.6}$	20 0 0	<i>Norseman</i> .—Bounded by lines starting from a point situate $180^{\circ} 0'$ 42 chains 29 links, and $270^{\circ} 0'$ 24 chains 11 links from the South-West corner of Norseman Townsite, and extending $270^{\circ} 0'$ 10 chains and $180^{\circ} 0'$ 20 chains, and by lines opposite parallel and equal.	Cemetery.
3565 $\frac{75.1.2}{9.6}$	5 0 0	<i>Beverley</i> .—Sub. Lot 16.	Police.
3566 $\frac{75.1.2}{9.6}$	about 1 0 27	<i>Beverley</i> .—Town Lots 13, 14, and 15.	Police.
3567 $\frac{75.1.1}{9.6}$	9 3 4	<i>Beverley</i> .—Sub. Lots 139 and 146.	Cemeteries.
3568 $\frac{75.1.2}{9.6}$	3 0 10	<i>Beverley</i> .—Sub. Lot 142.	Public utility.
3623 $\frac{72.2.1}{9.6}$	47 1 24	<i>Victoria</i> .—Portion of Victoria Location 1815.	Railway.
3624 $\frac{33.0.4}{9.6}$	about 4 0 1	<i>South Fremantle</i> .—Suburban Lot 85.	Recreation.
3632 $\frac{44.0.0}{9.5}$	0 2 0	<i>Subiaco</i> .—Bounded on the <i>South</i> by 3 chains 50 links of Bagot Road, on the <i>North-West</i> by 4 chains 53 links of Railway Road, on the <i>East</i> by a line extending South 2 chains $87\frac{1}{2}$ links to the starting point. Reserve 3271 is reduced by this area.	Church of England.
3640 $\frac{75.1.2}{9.6}$	2 1 14	<i>Beverley</i> .—Town Lots 59 and 60.	Public utility.
3641 $\frac{75.1.2}{9.6}$	4 0 0	<i>Beverley</i> .—Town Lots 80, 81, 82, and 83.	Public utility.
3642 $\frac{75.1.2}{9.6}$	0 2 34	<i>Beverley</i> .—Town Lot 95.	Public utility.
3643 $\frac{75.1.2}{9.6}$	4 2 8	<i>Beverley</i> .—Sub. Lot 132.	Public utility.
3644 $\frac{75.1.2}{9.6}$	3 0 33	<i>Beverley</i> .—Sub. Lot 134.	Public utility.
3645 $\frac{75.1.2}{9.6}$	10 3 7	<i>Beverley</i> .—Sub. Lots 152 and 161.	Public utility.
3646 $\frac{75.1.2}{9.6}$	5 0 0	<i>Beverley</i> .—Sub. Lot 155.	Public utility.
3648 $\frac{52.1.3}{9.6}$	about 1 2 14	<i>Avon</i> .—Bounded by lines starting from the most Easterly corner of C. P. $\frac{47}{10}$, and extending about $333^{\circ} 28'$ about 4 chains 92 links, thence $63^{\circ} 30'$ 6 chains $46\frac{3}{4}$ links along South boundary of Location 1146, thence $205^{\circ} 50'$ about 8 chains 14 links along North-West side of Goomalling Road to the starting point.	School site.

RESERVES—continued.

Recorded No.	Content. a. r. p.	Town or District, and Description of Boundaries.	Purposes for which made.
3650 $\frac{6914}{96}$	0 2 0	<i>Bulong</i> .—Town Lots 65 and 66.	Wesleyan Church.
3651 $\frac{4695}{95}$	0 0 16	<i>Geraldton</i> (Part of Sub. Lot 24).—A block of land 100 links square, fronting Chapman Road, the boundaries being at right angles and parallel to said road and having the 2-mile well midway between its North and South boundaries.	Municipal.
3652 $\frac{6224}{96}$	0 2 0	<i>Kanowna</i> .—Bounded by lines starting from a point on the East boundary of Reserve 3375, situate $270^{\circ} 3' 2$ chains and $0^{\circ} 3' 6$ chains from the South-West corner of Kanowna Town Lot 31, and extending $0^{\circ} 3' 2$ chains and $270^{\circ} 3' 2$ chains 50 links, and by lines opposite parallel and equal. Reserve 3375 is reduced by this area.	Tennis court.
3653 $\frac{455}{95}$	about 5 0 37	<i>Moorumbine</i> .—Sub. Lot 22. Reserve 3242 is hereby cancelled.	Roman Catholic Church.
3654 $\frac{4782}{95}$	7 0 0	<i>Moorumbine</i> .—Bounded by lines starting from a post at the corner of Smith Street and Wynnarl Road, and extending along the Southern side of Smith Street about $242^{\circ} 52' 8$ chains, thence about $152^{\circ} 52' 8$ chains, thence about $62^{\circ} 52' 9$ chains 92 links to the Western side of Wynnarl Road, thence along said Western side of road $310^{\circ} 27' 1$ chain 94 links, and $322^{\circ} 4' 6$ chains $31\frac{1}{2}$ links to the starting point; hereafter to be known as Moorumbine Sub. Lot 21. Reserve 753 is hereby cancelled.	Agricultural Hall, cricket and recreation.
3655 $\frac{3995}{96}$	0 1 0	<i>Kunanalling</i> .—Town Lot 13.	Church of England.
3656 $\frac{3377}{96}$	0 2 0	<i>Broad Arrow</i> .—Town Lots 44 and 45.	Church of England.
3657 $\frac{5878}{96}$	0 2 0	<i>Bardoc</i> .—Town Lots 48 and 49.	Roman Catholic Church.
3658 $\frac{7328}{96}$	0 2 0	<i>Broad Arrow</i> .—Town Lots 122 and 123.	Public buildings.
3659 $\frac{7398}{96}$	0 1 0	<i>Broad Arrow</i> .—Town Lot 126.	Public utility.
3660 $\frac{6641}{96}$	1 0 0	<i>Moombekine</i> .—Bounded by lines starting from the South-Western corner of C.P. $\frac{48}{119}$, and extending $63^{\circ} 45\frac{1}{2}'$ about 4 chains 55 links along part of the Northern boundary of Avon Location 116, thence $333^{\circ} 45\frac{1}{2}'$ about 4 chains 47 links to the Southern side of a public road, one chain wide, from Newcastle to Goomalling, thence $199^{\circ} 16\frac{1}{2}'$ about 6 chains $37\frac{1}{10}$ links along said side of road to the starting point.	Agricultural Hall.
3661 $\frac{7546}{96}$	50 0 0	<i>North-East Coolgardie Goldfield (Bardoc)</i> .—A block of land having its boundaries in the meridian and at right angles thereto, measuring on <i>North</i> and <i>South</i> sides 25 chains, and on <i>East</i> and <i>West</i> sides 20 chains, having Bore No. 5, Bardoc, in its centre, said bore being situate $327^{\circ} 10' 64$ chains 80 links from the North-West corner of Mining Lease 1602E.	Water (under Act 57 Vic., No. 20).
3662 $\frac{3880}{96}$	2 1 23	<i>Bridgetown</i> .—Town Lot 44.	Ecclesiastical.
3663 $\frac{3880}{96}$	2 2 18	<i>Bridgetown</i> .—Town Lot 8.	Ecclesiastical.
3664 $\frac{3880}{96}$	2 1 23	<i>Bridgetown</i> .—Town Lot 45. Reserve 451A is hereby cancelled.	Gravel.
3665 $\frac{930}{95}$	0 2 0	<i>Yalgoo</i> .—Town Lots 99 and 101.	Public utility.
3666 $\frac{3199}{96}$	0 1 0	<i>Kalgoorlie</i> .—Town Lot 141.	Water (under Act 57 Vic., No. 20).

LAND SALES.

Department of Lands and Surveys,
Perth, 5th November, 1896.

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.	Number of Lots.	Quantities.			Upset Prices.
				a.	r.	p.	
1896.							
Nov. 9	Kurnalpi	Kurnalpi ... Town	67	0	1	0	{ £40, subject to value of improvements, if any, being added.
Do. 12	Northam	Northam ... Do.	183	0	3	24	
Do. 12	Do.	Do. ... Do.	185	0	3	24	
Do. 12	Do.	Do. ... Do.	186	0	3	24	
Do. 12	Do.	Do. ... Do.	190	0	3	24	
Do. 12	Do.	Do. ... Do.	205	0	3	24	
Do. 12	Do.	Do. ... Do.	209	0	3	24	
Do. 12	Do.	Do. ... Do.	210	0	3	24	
Do. 12	Do.	Do. ... Do.	211	0	3	24	
Do. 12	Do.	Do. ... Do.	212	0	3	24	
Do. 12	Do.	Do. ... Do.	213	0	3	24	{ £30 each.
Do. 12	Do.	Do. ... Do.	216	0	3	9	
Do. 12	Do.	Do. ... Sub.	94	7	0	0	
Do. 13	Norseman	Norseman ... Town	230	0	1	0	
Do. 13	Do.	Do. ... Do.	215	0	1	0	
Do. 13	Do.	Do. ... Do.	233	0	1	0	
Do. 13	Do.	Do. ... Do.	217	0	1	0	
Do. 13	Do.	Do. ... Do.	238	0	1	0	
Do. 13	Do.	Do. ... Do.	214	0	1	0	
Do. 13	Do.	Do. ... Do.	221	0	1	0	
Do. 13	Do.	Do. ... Do.	209	0	1	0	{ £20 each, subject to value of improvements, if any, being added.
Do. 13	Do.	Do. ... Do.	225	0	1	0	
Do. 13	Do.	Do. ... Do.	169	0	1	0	
Do. 13	Kanowna	Kanowna ... Do.	136	0	1	0	
Do. 13	Do.	Do. ... Do.	137	0	1	0	
Do. 13	Do.	Do. ... Do.	138	0	1	0	
Do. 13	Do.	Do. ... Do.	139	0	1	0	
Do. 13	Do.	Do. ... Do.	144	0	1	0	
Do. 13	Do.	Do. ... Do.	147	0	1	0	
Do. 13	Do.	Do. ... Do.	146	0	1	0	
Do. 13	Do.	Do. ... Do.	145	0	1	0	{ £40 each, subject to value of improvements, if any, being added.
Do. 16	Broome	Broome ... Do.	207	0	2	16	
Do. 16	Do.	Do. ... Do.	170	0	2	16	
Do. 16	Do.	Do. ... Do.	275	0	2	16	
Do. 16	Do.	Do. ... Do.	279	0	2	16	
Do. 16	Do.	Do. ... Do.	282	0	2	16	
Do. 16	Do.	Do. ... Do.	335	0	2	16	
Do. 16	Do.	Do. ... Do.	281	0	2	16	
Do. 16	Do.	Do. ... Do.	326	0	2	16	
Do. 16	Do.	Do. ... Do.	331	0	2	16	
Do. 16	Do.	Do. ... Do.	332	0	2	16	
Do. 21	Day Dawn	Day Dawn ... Do.	66	0	1	0	{ £20 each.
Do. 21	Do.	Do. ... Do.	69	0	0	37	
Do. 21	Do.	Do. ... Do.	79	0	1	0	
Do. 21	Do.	Do. ... Do.	89	0	1	0	
Do. 21	Bardoc	Bardoc ... Do.	23	0	1	0	
Do. 21	Do.	Do. ... Do.	24	0	1	0	
Do. 21	Do.	Do. ... Do.	25	0	1	0	
Do. 21	Do.	Do. ... Do.	26	0	1	0	
Do. 21	Do.	Do. ... Do.	27	0	1	0	
Do. 21	Do.	Do. ... Do.	28	0	1	0	
Do. 21	Do.	Do. ... Do.	29	0	1	0	{ £30 each, subject to value of improvements, if any, being added.
Do. 21	Do.	Do. ... Do.	30	0	1	0	
Do. 21	Do.	Do. ... Do.	31	0	1	0	
Do. 21	Do.	Do. ... Do.	32	0	1	0	
Do. 21	Do.	Do. ... Do.	33	0	1	0	
Do. 21	Do.	Do. ... Do.	34	0	1	0	
Do. 21	Do.	Do. ... Do.	35	0	1	0	
Do. 21	Do.	Do. ... Do.	36	0	1	0	
Do. 21	Do.	Do. ... Do.	38	0	1	0	
Do. 21	Do.	Do. ... Do.	39	0	1	0	
Do. 21	Do.	Do. ... Do.	45	0	1	0	
Do. 21	Do.	Do. ... Do.	46	0	1	0	

LAND SALES—continued.

Dates of Sale.	Places of Sale.	Description of Lots.	Number of Lots.	Quantities.			Upset Prices.
				a.	r.	p.	
1896.							
Nov. 21	Bardoe...	Bardoe ... Town	47 ...	0	1	0	£30 each, subject to value of improvements, if any, being added.
Do. 21	Do. ...	Do. ... Do.	50 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	51 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	52 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	53 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	54 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	55 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	56 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	57 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	58 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	59 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	61 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	62 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	63 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	64 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	65 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	66 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	67 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	68 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	69 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	73 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	74 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	75 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	76 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	77 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	78 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	79 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	101 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	102 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	103 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	104 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	105 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	106 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	107 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	108 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	109 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	112 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	113 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	114 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	115 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	116 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	117 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	118 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	122 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	123 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	124 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	125 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	126 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	127 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	128 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	129 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	130 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	131 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	132 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	137 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	138 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	139 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	140 ...	0	1	0	
Do. 21	Broad Arrow ...	Broad Arrow ... Do.	12 ...	0	1	0	£40 each, subject to value of improvements, if any, being added.
Do. 21	Do. ...	Do. ... Do.	13 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	14 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	16 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	17 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	18 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	21 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	25 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	26 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	27 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	29 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	31 ...	0	1	0	

LAND SALES—continued.

Dates of Sale.	Places of Sale.	Description of Lots.	Number of Lots.	Quantities.			Upset Price.
				a.	r.	p.	
1896.							
Nov. 21	Broad Arrow ...	Broad Arrow ... Town	32 ...	0	1	0	£40 each, subject to value of improvements, if any, being added
Do. 21	Do. ...	Do. ... Do.	33 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	34 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	35 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	82 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	83 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	84 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	85 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	86 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	87 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	88 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	91 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	92 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	93 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	94 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	95 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	96 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	97 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	98 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	99 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	100 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	101 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	128 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	129 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	130 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	131 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	132 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	133 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	134 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	135 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	136 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	137 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	138 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	139 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	140 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	141 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	142 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	143 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	144 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	145 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	148 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	149 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	150 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	151 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	152 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	153 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	154 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	155 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	156 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	157 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	158 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	159 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	160 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	161 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	162 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	163 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	164 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	165 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	166 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	167 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	168 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	169 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	170 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	171 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	172 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	173 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	174 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	175 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	176 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	177 ...	0	1	0	

LAND SALES—continued.

Dates of Sale.	Places of Sale.	Description of Lots.	Number of Lots.	Quantities.			Upset Prices.
				a.	r.	p.	
1896.							
Nov. 21	Broad Arrow ...	Broad Arrow ... Town	178 ...	0	1	0	£10 each, subject to value of improvements, if any, being added.
Do. 21	Do. ...	Do. ... Do.	179 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	180 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	181 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	182 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	183 ...	0	1	0	
Do. 21	Bulong ...	Bulong ... Do.	28 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	32 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	33 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	34 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	35 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	36 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	38 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	39 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	45 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	46 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	47 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	48 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	49 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	51 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	52 ...	0	1	0	£30 each, subject to value of improvements, if any, being added.
Do. 21	Do. ...	Do. ... Do.	53 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	54 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	55 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	56 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	57 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	58 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	63 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	64 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	71 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	103 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	104 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	105 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	106 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	107 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	108 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	109 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	114 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	115 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	116 ...	0	1	0	£30 each, subject to value of improvements, if any, being added.
Do. 21	Do. ...	Do. ... Do.	117 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	118 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	119 ...	0	1	0	
Do. 21	Coolgardie ...	Kunanalling ... Do.	3 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	4 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	5 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	6 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	7 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	8 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	14 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	15 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	16 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	17 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	18 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	19 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	20 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	21 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	22 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	23 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	24 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	26 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	31 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	32 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	33 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	34 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	35 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	36 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	37 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	38 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	39 ...	0	1	0	
Do. 21	Do. ...	Do. ... Do.	40 ...	0	1	0	

LAND SALES—continued.

Dates of Sale.	Places of Sale.	Description of Lots.	Number of Lots.	Quantities.			Upset Prices.
				a.	r.	p.	
1896.							
Nov. 21	Coolgardie	Londonderry Town	3	0	1	0	£20 each, subject to value of improvements, if any, being added.
Do. 21	Do.	Do.	4	0	1	0	
Do. 21	Do.	Do.	10	0	1	0	
Do. 21	Do.	Do.	12	0	1	0	
Do. 21	Do.	Do.	13	0	1	0	
Do. 21	Do.	Do.	15	0	1	0	
Do. 21	Do.	Do.	16	0	1	0	
Do. 21	Do.	Do.	25	0	1	0	
Do. 21	Do.	Do.	26	0	1	0	
Do. 21	Do.	Do.	27	0	1	0	
Do. 21	Do.	Do.	28	0	1	0	
Do. 21	Do.	Do.	33	0	1	0	
Do. 21	Do.	Do.	34	0	1	0	
Do. 21	Do.	Do.	35	0	1	0	
Do. 21	Do.	Do.	36	0	1	0	
Do. 21	Do.	Do.	37	0	1	0	
Do. 21	Do.	Do.	38	0	1	0	
Do. 21	Do.	Do.	41	0	1	0	
Do. 21	Do.	Do.	42	0	1	0	
Do. 21	Do.	Do.	43	0	1	0	
Do. 21	Do.	Do.	44	0	1	0	
Do. 21	Do.	Do.	45	0	1	0	
Do. 21	Do.	Do.	52	0	1	0	
Do. 21	Do.	Do.	57	0	1	0	
Do. 21	Do.	Do.	58	0	1	0	
Do. 21	Do.	Do.	59	0	1	0	
Do. 21	Do.	Do.	62	0	1	0	
Do. 21	Do.	Do.	63	0	1	0	
Do. 21	Lawlers	Lawlers	65	0	1	0	
Do. 21	Do.	Do.	66	0	1	0	
Do. 21	Do.	Do.	67	0	1	0	
Do. 21	Do.	Do.	68	0	1	0	
Do. 21	Do.	Do.	69	0	1	0	
Do. 21	Do.	Do.	70	0	1	0	
Do. 21	Do.	Do.	71	0	1	0	
Do. 21	Do.	Do.	72	0	1	0	
Do. 21	Do.	Do.	73	0	1	0	
Do. 21	Do.	Do.	74	0	1	0	
Do. 21	Do.	Do.	75	0	1	0	
Do. 21	Do.	Do.	76	0	1	0	
Do. 21	Do.	Do.	77	0	1	0	
Do. 21	Do.	Do.	78	0	1	0	
Do. 21	Do.	Do.	79	0	1	0	
Do. 21	Do.	Do.	82	0	1	0	
Do. 21	Do.	Do.	84	0	1	0	
Do. 21	Do.	Do.	85	0	1	0	
Do. 21	Do.	Do.	87	0	1	0	
Do. 21	Do.	Do.	88	0	1	0	
Do. 21	Do.	Do.	89	0	1	0	£30 each, subject to value of improvements, if any, being added.
Do. 21	Do.	Do.	90	0	1	0	
Do. 21	Do.	Do.	91	0	1	0	
Do. 21	Do.	Do.	92	0	1	0	
Do. 21	Do.	Do.	93	0	1	0	
Do. 21	Do.	Do.	94	0	1	0	
Do. 21	Do.	Do.	95	0	1	0	
Do. 21	Do.	Do.	96	0	1	0	
Do. 21	Do.	Do.	98	0	1	0	
Do. 21	Do.	Do.	101	0	1	0	
Do. 21	Do.	Do.	158	0	1	0	
Do. 21	Do.	Do.	159	0	1	0	
Do. 21	Do.	Do.	161	0	1	0	
Do. 21	Do.	Do.	162	0	1	0	
Do. 21	Do.	Do.	163	0	1	0	
Do. 21	Do.	Do.	164	0	1	0	
Do. 21	Do.	Do.	165	0	1	0	
Do. 21	Do.	Do.	166	0	1	0	
Do. 21	Do.	Do.	167	0	1	0	
Do. 21	Do.	Do.	168	0	1	0	
Do. 21	Do.	Do.	169	0	1	0	
Do. 21	Do.	Do.	179	0	1	0	

LAND SALES—*continued.*

Dates of Sale.		Places of Sale.		Description of Lots.		Number of Lots.		Quantities.			Upset Prices.			
								a.	r.	p.				
1896.														
Nov.	21	Lawlers	...	Lawlers	Town	180	0	1	0	} £30 each, subject to value of improvements, if any, being added.
Do.	21	Do.	...	Do.	Do.	181	0	1	0	
Do.	21	Do.	...	Do.	Do.	182	0	1	0	
Do.	21	Do.	...	Do.	Do.	183	0	1	0	
Do.	21	Do.	...	Do.	Do.	200	0	1	0	
Do.	21	Do.	...	Do.	Do.	201	0	1	0	
Do.	21	Do.	...	Do.	Do.	202	0	1	0	
Do.	21	Do.	...	Do.	Do.	203	0	1	0	
Do.	21	Do.	...	Do.	Do.	204	0	1	0	
Do.	21	Do.	...	Do.	Do.	205	0	1	0	
Do.	21	Do.	...	Do.	Do.	206	0	1	0	
Do.	21	Do.	...	Do.	Do.	207	0	1	0	
Do.	21	Do.	...	Do.	Do.	208	0	1	0	
Do.	21	Do.	...	Do.	Do.	209	0	1	0	
Do.	21	Do.	...	Do.	Do.	210	0	1	0	
Do.	21	Do.	...	Do.	Do.	211	0	1	0	
Do.	21	Do.	...	Do.	Do.	212	0	1	0	
Do.	21	Do.	...	Do.	Do.	213	0	1	0	
Do.	21	Do.	...	Do.	Do.	214	0	1	0	
Do.	21	Do.	...	Do.	Do.	215	0	1	0	
Do.	21	Do.	...	Do.	Do.	216	0	1	0	
Do.	21	Do.	...	Do.	Do.	217	0	1	0	
Do.	21	Do.	...	Do.	Do.	218	0	1	0	
Do.	21	Do.	...	Do.	Do.	219	0	1	0	
Do.	21	Do.	...	Do.	Do.	220	0	1	0	
Do.	21	Do.	...	Do.	Do.	221	0	1	0	
Do.	21	Do.	...	Do.	Do.	222	0	1	0	
Do.	21	Do.	...	Do.	Do.	223	0	1	0	
Do.	21	Do.	...	Do.	Do.	224	0	1	0	
Do.	21	Do.	...	Do.	Do.	225	0	1	0	
Do.	21	Do.	...	Do.	Do.	226	0	1	0	
Do.	21	Do.	...	Do.	Do.	227	0	1	0	
Do.	21	Do.	...	Do.	Do.	228	0	1	0	
Do.	21	Do.	...	Do.	Do.	229	0	1	0	
Do.	21	Do.	...	Do.	Do.	230	0	1	0	
Do.	21	Do.	...	Do.	Do.	231	0	1	0	
Do.	21	Do.	...	Do.	Do.	232	0	1	0	
Do.	21	Do.	...	Do.	Do.	233	0	1	0	
Do.	21	Do.	...	Do.	Do.	234	0	1	0	
Do.	21	Do.	...	Do.	Do.	235	0	1	0	
Do.	21	Do.	...	Do.	Do.	236	0	1	0	
Do.	21	Do.	...	Do.	Do.	237	0	1	0	
Do.	21	Do.	...	Do.	Do.	238	0	1	0	
Do.	21	Do.	...	Do.	Do.	239	0	1	0	
Do.	21	Do.	...	Do.	Do.	240	0	1	0	
Do.	21	Do.	...	Do.	Do.	241	0	1	0	
Do.	21	Do.	...	Do.	Do.	242	0	1	0	
Do.	21	Do.	...	Do.	Do.	243	0	1	0	
Do.	21	Do.	...	Do.	Do.	244	0	1	0	
Do.	21	Do.	...	Do.	Do.	245	0	1	0	
Do.	21	Do.	...	Do.	Do.	246	0	1	0	
Do.	21	Do.	...	Do.	Do.	247	0	1	0	
Do.	21	Do.	...	Do.	Do.	248	0	1	0	
Do.	21	Do.	...	Do.	Do.	249	0	1	0	
Do.	21	Do.	...	Do.	Do.	250	0	1	0	
Dec.	4	Derby	...	Derby	Do.	376	0	2	0	£25.

A. R. RICHARDSON, Commissioner of Crown Lands.

Townsite of Balagundi.

*Department of Lands and Surveys,
Perth, 26th August, 1896.*

¹⁷⁰⁴
⁹⁰⁴
HIS Excellency the Governor in Executive Council, by virtue of the powers given him by the Land Regulations, has been pleased to order that the Crown lands included within the area hereinafter particularised be classed as Town and Suburban, to form a Townsite within the North-East Coolgardie Goldfield, hereafter to be known and distinguished as "Balagundi."

Bounded by lines starting from a point situate 112° 28' 1 chain 2 links from the East corner of North-East Coolgardie Goldmining Lease 718E, and extending 44° 28' 29 chains 11 links, thence 314° 28' 59 chains, thence 224° 28' 33 chains 28 links, thence 142° 14' 4 chains 96 links, 142° 0' 9 chains 95 links, 134° 8' 10 chains 95½ links, 131° 49' 10 chains 96½ links, 143° 7' 11 chains 24 links, 38° 57' 3 chains 20 links, and 112° 28' 12 chains 40 links, passing respectively along part of the North-East boundary of Goldmining Lease 733E, the whole of the North-East boundaries of Goldmining Leases 763E, 704E, 703E, 702E, part of the North-West and along the North-East boundaries of aforesaid Lease 718E, and through its East corner to the starting point.

A. R. RICHARDSON,
Commissioner of Crown Lands.

²⁶⁰
⁹⁰⁶
*Department of Lands and Surveys,
Perth, 29th October, 1896.*

HIS Excellency the Governor in Executive Council has been pleased to make the under-mentioned appointments in the Department of Lands and Surveys:—

JOSEPH HOPE to be Chief Draftsman.
CHARLES YOULE DEAN to be Inspecting Draftsman.

A. R. RICHARDSON,
Commissioner of Crown Lands.

Exemptions on Goldfields—Christmas Holidays.

*Department of Mines,
Perth, 4th November, 1896.*

IT is hereby notified, for general information, that Holidays will be allowed on the several Goldfields and Districts as follows:—

KIMBERLEY GOLDFIELD ... From 1st December, 1896,
to 31st January, 1897.

ASHBURTON	do.	} From 9th December, 1896, to 16th January, 1897.
PILBARRA	do.	
WEST PILBARRA	do.	
DUNDAS	do.	... From 14th December, 1896, to 16th January, 1897.

MURCHISON	do.	} From 16th December, 1896, to 16th January, 1897.
YALGOO	do.	
EAST COOLGARDIE	do.	
COOLGARDIE	do.	
YILGARN	do.	

NORTH COOLGARDIE	do.	} From 12th December, 1896, to 16th January, 1897.
NORTH-EAST COOLGARDIE GOLDFIELD		

EAST MURCHISON do. ... From 1st December, 1896, to
31st January, 1897.

DANDALUP do. ... From 20th December, 1886,
to 9th January, 1897.

LAND OUTSIDE GOLD- FIELDS AND NORTH OF MURCHISON RIVER	}	From 9th December, 1896, to 16th January, 1897.

LAND OUTSIDE GOLD- FIELDS AND SOUTH OF MURCHISON RIVER	}	From 20th December, 1896, to 9th January, 1897.

During which periods, respectively, the Labour conditions of the Goldfields Regulations will not be enforced.

E. H. WITTENOOM,
Minister of Mines.

Bonus for Tin Smelting and Works.

*Department of Mines,
Perth, 7th November, 1895.*

²⁵⁰⁰
⁹⁰⁰
IT is hereby notified, for general information, that a Bonus of One Thousand Pounds, for the erection of Tin Smelting Works on the Greenbushes Tinfields, is offered by the Government; to be competed for under the following conditions:—

1. The whole of the works, including the smelting hereinafter mentioned, are to be begun and completed within the year 1896.
2. Any person desirous of competing for the Bonus must notify to the Government the commencement of the works, giving such information as to locality, plans, and general details as will enable the Government to have the works inspected and reported upon whenever they think it right to do so.
3. Not less than £3,000 shall be expended, to the satisfaction of the Government, upon the buildings, structures, plant, and machinery, and if a lesser sum than £3,000 be expended the Bonus will be reduced in proportion.
4. Before the Bonus will be paid the applicant will be required to prove, to the satisfaction of the Government, that not less than 100 tons of Tin have been properly smelted at the works.
5. Upon the completion of the works, they will be inspected by an officer appointed by the Government for that purpose, and, if approved by the Government, the Bonus will be paid.
6. Application for the Bonus must be made before the 31st day of January, 1897, and will be considered by the Government, in Executive Council, whose decision shall be final.

E. H. WITTENOOM,
Minister of Mines.

Government Assays.

*Department of Mines,
Perth, 20th June, 1895.*

^{M. 44}
IT is hereby notified, for general information, that the Assay of any West Australian Mineral, Rock, or Ore, for any Commercial Metal such as Gold, Silver, Lead, Copper, Tin, Iron, Zinc, Mercury, or Antimony, will be prepared by the Government Assayer for a fee of Five shillings for each Metal sought.

DIRECTIONS FOR SENDING SAMPLES.

1. Send from 3oz. to 4oz. of each sample.
2. Do not crush the sample unless you wish to send an average from a large quantity.
3. Wrap each sample separately in strong paper, enclosing a piece of white paper with the number of the sample and your own name.
4. Address the parcel to "The Government Assayer, Perth."
5. Send a letter at the same time to the same address, stating for what metals you desire the samples to be assayed, and enclosing the fees.
6. Always retain duplicate samples of whatever you send, marked with the same numbers, and dated.

N.B.—The rate of postage is one penny for every 2 ounces and under.

E. H. WITTENOOM,
Minister of Mines.

Gold Mining Leases.

Department of Mines, 3rd November, 1896.

It is hereby notified that, in accordance with the provisions of Section 48 of "The Goldfields Act, 1895," His Excellency the Governor in Executive Council of 27th October, 1896, has been pleased to deal with the following Gold Mining Leases and Applications therefor, as shown below.

E. H. WITTENOOM, Minister of Mines.

APPLICATIONS APPROVED.

Goldfield.					Leases.						
NORTH-EAST COOLGARDIE	{	KANOWNA	...	551x	568x	569x	570x	571x	572x	593x	594x
			595x	597x	600x	603x	605x	608x	610x	613x	
			621x	622x	651x	652x	653x	654x	658x	678x	
			682x	692x	696x	722x					
	{	BULONG	...	389y	419y	440y	441y	458y	460y	461y	465y
			466y	467y	468y	469y	470y	473y	474y	475y	
			478y	479y	482y	483y	484y	485y	488y	489y	
			490y	491y	495y	496y	508y	509y	510y	511y	
			513y	515y	520y	521y	522y	523y	524y	525y	
			526y	528y	529y	530y	531y	538y	545y	546y	
	{	BARDOC	...	727w	783w	789w	795w	803w	806w	808w	810w
			812w	813w	815w	816w	817w	818w	820w	823w	
			824w	827w	829w	830w	831w	834w	836w	837w	
			833w	839w	841w						
	{	KURNALPI	...	142k	143k	155k					
EAST COOLGARDIE	3428	3429	3431	3439	3440	3441	3442	3444
				3445	3446	3465	3466	3467	3470	3471	3472
				3476	3478	3479	3482	3483	3484	3486	3487
				3488	3497	3503	3504	3508	3509	3510	3514
				3515	3516	3517	3518	3521	3523	3524	3525
				3526	3531	3533					
YALGOO	253	255	308	314			
PILBARRA	419	420	421	422	424		
DUNDAS	465						

FORFEITURES.

[illegible]

* Previously gazetted in error as 282w (1662E).

NON-FORFEITURES.

DUNDAS	295	300	301
--------	-----	-----	-----	-----	-----	-----	-----

REFUSALS.

MURCHISON	1016
COOLGARDIE	2988

SURRENDERS ALLOWED.

MURCHISON	226	229
-----------	-----	-----	-----	-----	-----	-----

ERRATUM.

Previous forfeiture of Leases 213 and 280, Dundas, for non-payment of rent, is cancelled. These leases are now forfeited on complaints for non-fulfilment of labour conditions.

Bonus for Deep Sinking, Kimberley Goldfield.

²/₆ 11
⁹/₄

Department of Mines,
Perth, 6th August, 1896.

NOTICE is hereby given that the Government has decided to extend the time for offering a Bonus to the 31st March, 1897, during which period any person or company who shall sink on the Kimberley Goldfield a Shaft as hereinafter mentioned, and according to the following conditions, from a depth previously attained of not less than 100 feet:

For a shaft to be sunk from below the depth of 100 feet to a depth of 200 feet, @ £4 per foot.

For a shaft to be sunk from below the depth of 200 feet to a depth of 300 feet, @ £6 per foot.

CONDITIONS.

Each shaft to be vertical throughout, with a superficial area of not less than 27 feet in the clear when completed, and a minimum width of not less than 3 feet, to be sunk and timbered where necessary, to the satisfaction of the Warden or his Deputy.

Provided, that if any shaft has been already sunk of a less superficial area than 27 feet, the bonus shall be paid in proportion; but in no case shall any bonus be paid for a shaft having a less area than 20 feet, or less than 3 feet in width.

All measurements of depth to be taken from the surface of the ground.

Payments will be made monthly as the work progresses. No payments will be made for less than 10 feet, and all work shall be measured and passed by the Warden or his Deputy before payment, and the decision of the Warden or his Deputy shall be final.

No payment will be made in respect of the first 100 feet from the surface.

With regard to existing shafts, no payment will be made in respect of work done before the date hereof.

Any person intending to deepen any existing shaft of or exceeding the depth of 100 feet shall give notice in writing to the Warden or his Deputy of the depth of the said shaft, and of his intention to deepen the same.

The Warden or his Deputy shall ascertain and certify the depth of such shaft, and payment shall be made only in respect of the work done beyond the depth certified by the Warden or his Deputy.

Any person intending to sink a new shaft with the intention of claiming a bonus shall give notice to the Warden in writing of such intention before the commencement of the work, or before the shaft is down 100 feet.

No company or person shall receive assistance for more than one shaft on the same mining property.

E. H. WITTENOOM,
Minister of Mines.

Department of Mines.

Notice.

ON application and payment of the under-mentioned fees and charges, the following can be obtained at the Head Office, Perth:—

	£	s.	d.
Miner's Rights (each)	0	10	0
Mining Licenses (each)	0	10	0
Goldfields Act and Regulations ...	0	1	0
Mineral Lands Act, 1892, and Regulations	0	1	0
Reports and other pamphlets (each)	0	1	0
Plans of Mining Centres, Routes, etc. (each)	0	1	0
Geological Map, Western Australia	0	2	6

E. H. WITTENOOM,
Minister of Mines.

Collie Coalfield.

Department of Mines,
Perth, 8th June, 1896.

IT is hereby notified that Exemption from Labour Conditions for three months will be granted on any Lease in the above Coalfield, the owner of which satisfies the Minister of his intention of ordering Machinery for suitably working his Lease; and a subsequent extension of three months will be favourably considered, on proof that such machinery has been ordered and preparations made for the proper working of the lease.

By order,
E. H. WITTENOOM,
Minister of Mines.

Issue of Miners' Rights.

Department of Mines,
Perth, 9th July, 1896.

IT is hereby notified, for public information, that the following gentlemen have been appointed by His Excellency to issue Miners' Rights under the Goldfields Act:—

RESIDENT MAGISTRATES,
GOVERNMENT RESIDENTS,
MINING REGISTRARS (in absence of Wardens),
CLERKS TO MAGISTRATES, Albany and Geraldton (in absence of the Government Resident).

E. H. WITTENOOM,
Minister of Mines.

Amendment of Clause 43 of the Regulations under "The Mineral Lands Act, 1892."

Department of Mines,
Perth, 1st October, 1896.

HIS Excellency the Governor in Executive Council, under the powers conferred upon him by Section 48 of "The Mineral Lands Act, 1892" (55 Vic., No. 3), has been pleased to amend Clause 43 of the Regulations thereunder, as shown below, and to cancel said Clause as hitherto existing.

E. H. WITTENOOM,
Minister of Mines.

CLAUSE 43.

All ground held under a Mineral Lease, except in the case of a lease granted for coal mining, shall be worked in accordance with Clause 55 of these Regulations by not less than one man for every five acres, or fraction of five acres, unless exemption from work has been granted; but this clause shall not apply to leases issued under the Land Regulations of 1887 before the first day of August, 1892.

In the case of a lease granted for coal mining, the ground shall be worked after the expiration of six months from the date of approval by not less than one man for every 60 acres, or fraction thereof, comprised in the lease, and after the expiration of 12 months from date of approval by not less than one man for every 30 acres, or fraction thereof, comprised in the lease, and after the expiration of 18 months from date of approval by not less than one man for every 20 acres, or fraction thereof, comprised in the lease, subject, however, to any exemption which may have been granted at any time.

Department of Mines,
Perth, 1st November, 1896.

IT is hereby notified, for public information, that Mr. A. H. SMITH has been appointed to perform Mining Surveys in Western Australia from this date until further notice.

E. H. WITTENOOM,
Minister of Mines.

Department of Mines,
Perth, 5th November, 1896.

IT is hereby notified, for public information, that Mr. W. J. SING has been appointed as Bailiff of the Warden's Court at Kanowna.

E. H. WITTENOOM,
Minister of Mines.

Further Exemption, Boojidup Brook.

*Department of Mines,
Perth, 29th July, 1896.*

IT is hereby notified that Exemption will be granted on all holdings under the Goldfields Act, in the vicinity of Boojidup Brook, for One Month on each block respectively after the expiration of the 21 days previously allowed after pegging. This is on condition that the holder of any block who may avail himself of this extended exemption shall, when payable gold is discovered in the locality, immediately apply for any land which he may hold to be granted under a lease as provided by the Goldfields Act and Regulations.

E. H. WITTENOOM,
Minister of Mines.

Protection Areas, Boojidup.

*Department of Mines,
Perth, 9th July, 1896.*

IT is hereby notified that the Minister, in consideration of the distance of this locality from any township, will allow remission of labour conditions for 21 days from the date of pegging on each application, until further notice.

E. H. WITTENOOM,
Minister of Mines.

Exemption from Labour, Boojidup Brook.

*Department of Mines,
Perth, 27th August, 1896.*

IT is hereby notified, for public information, that the Labour Conditions will not be enforced on the Areas taken up under the Goldfields Act, at or near the Boojidup Brook, until such time as the Honourable the Minister of Mines shall hereafter notify, after consideration of a Report from the Mining Surveyor, who will inspect the locality.

By Direction,
H. C. PRINSEP,
Under Secretary for Mines.

Notice.**Mines Regulation Act, 1895.**

THE attention of Mine Managers and the Public is called to the fact that it is required that a printed copy of the General Rules shall be posted at the Office, or in some conspicuous place in connection with every Mine.

This is to notify that copies of the said General Rules, printed in large type on calico, may be obtained at all Warden's or Registrar's Offices on the Goldfields after the 1st of January, 1896, on payment of One shilling each.

HENRY C. PRINSEP,
Under Secretary for Mines.

NOTICE.**Applications on Collie River Coal Mining District.**

*Department of Mines,
Perth, 12th March, 1896.*

APPLICATIONS for Leases for Coal Mining on the Collie River Coal Mining District will be received on and after the 23rd inst., at the Head Office of the Department of Mines, Perth. Each applica-

tion must be accompanied by deposit for rent and survey, as prescribed by Section 23 of "The Mineral Lands Act of 1892," copy of which is annexed.

Applications forwarded by post must be addressed to the Under Secretary for Mines.

HENRY C. PRINSEP,
Under Secretary for Mines.

Rent by way of Royalty.

23. Every application for a lease shall be made to the Registrar in the prescribed form, and shall be accompanied by the proper survey fee and the required rent. The yearly rent of land leased for the purpose of mining for coal shall be at the rate of sixpence per acre, and there shall also be reserved in the lease a royalty at the rate of threepence for every ton of coal raised from the land during the first ten years of the term of the lease, and at the rate of sixpence for every ton raised during the remainder of the term.

The times and mode of ascertaining the amount of any royalty so payable, and the time for payment thereof, shall be prescribed by the lease.

If land leased for the purpose of mining for coal is used for the purpose of mining for any other mineral, rent shall become payable in respect thereof at the rate of Five shillings per acre in addition to the royalty, if any, payable in respect of coal raised therefrom.

Surrenders and Abandonments of Gold Mining Leases.

*Department of Mines,
Perth, 24th July, 1896.*

IT is requested that all Notices of Surrender or Abandonment of Gold Mining Leases be sent to the Offices of the Warden or Mining Registrar of the Goldfield or District in which the leases may respectively be situate.

HENRY C. PRINSEP,
Under Secretary for Mines.

*Department of Mines,
Perth, 4th November, 1896.*

THE undermentioned Gold Mining Leases are now ready for issue, and may be obtained on application by the Lessees or their order:—

[NOTE.—(1.) Orders must be signed by all shareholders or by their attorney or authorised agent. (2.) All Transfer Certificates previously issued must first be returned.]

COOLGARDIE GOLDFIELD, Nos. 18, 22, 23, 79, 118, 122, 139, 142, 146, 205, 210, 238, 336, 441, 498, 530, 531, 541, 591, 601, 626, 632, 651, 659, 675, 701, 703, 706, 720, 726, 729, 730, 791, 797, 805, 806, 830, 848, 849, 853, 900, 924, 950, 960, 961, 986, 997, 1025, 1041, 1063, 1076, 1111, 1112, 1117, 1124, 1149, 1164, 1166, 1179, 1188, 1188A, 1189, 1204, 1237, 1243, 1266, 1328, 1329, 1330, 1360, 1365, 1380, 1385, 1405, 1422, 1423, 1428, 1444, 1450, 1451, 1462, 1478, 1479, 1492, 1522, 1533, 1535, 1557, 1566, 1580, 1588, 1608, 1610, 1618, 1619, 1622, 1623, 1628, 1630, 1631, 1641, 1645, 1646, 1647, 1653, 1654, 1664, 1667, 1668, 1670, 1673, 1674, 1678, 1682, 1687, 1688, 1689, 1692, 1693, 1694, 1702, 1704, 1705, 1707, 1709, 1711, 1713, 1718, 1719, 1727, 1728, 1734, 1735, 1737, 1745, 1747, 1750, 1752, 1756, 1760, 1761, 1762, 1774, 1780, 1783, 1790, 1791, 1793, 1797, 1799, 1800, 1806, 1809, 1816, 1822, 1823, 1828, 1831, 1835, 1837, 1839, 1851, 1854, 1855, 1856, 1859, 1860, 1861, 1866, 1882, 1892, 1894, 1896, 1902, 1904, 1932, 1933, 1949, 1969, 1970, 1995, 2000, 2018, 2031, 2032, 2036, 2040, 2043, 2055, 2059, 2154, 2155, 2156, 2184, 2187, 2216, 2294, 2296, 2393, 2394, 2402, 2418, 2428, 2433, 2435, 2438, 2446, 2447, 2473, 2474, 2477, 2478, 2541, 2588, 2724, 2768, 3128, 3160.

EAST COOLGARDIE GOLDFIELD, Nos. 12E, 13E, 15E, 22E, 24E, 33E, 34E, 39E, 52E, 60E, 64E, 73E, 74E, 90E, 97E, 245E, 249E, 268E, 287E, 352E, 392E, 444E, 448E, 481E, 484E, 552E, 568E, 726E, 743E, 755E, 773E, 809E, 844E, 853E, 860E, 861E, 873E, 890E, 960E, 912E, 922E, 988E, 999E, 1007E, 1069E, 1075E, 1092E, 1114E, 1134E, 1141E, 1194E, 1199E, 1229E, 1247E, 1248E, 1249E, 1252E, 1260E, 1282E, 1283E, 1285E, 1286E, 1287E, 1372E, 1397E, 1410E, 1472E, 1493E, 1639E, 1733E, 1734E, 1763E, 1735E, 2121E, 2402E, 2826E, 3122E.

NORTH-EAST COOLGARDIE GOLDFIELD.

Kanowna District, Nos. 12x (105E), 13x (106E), 14x (107E), 23x (179E), 31x (152E), 54 (238E), 55x (243E), 68x (308E), 75x (345E), 92x (463E), 96x (485E), 120x (608E), 124x (618E), 129x (630E), 142x (702E), 147x (719E), 154x (736E), 156x (736E), 159x (751E), 165 (767E), 169x (775E), 175x (782E), 183x (807E), 186x (822E), 188x (826E), 189x (827E), 191x (837E), 192x (845E), 194x (848E), 204x (906E), 233x (1146E), 243x (1281E), 260x (1418E), 314x (1983E), 369x (2347E), 370x (2348E), 379x (2418E), 492x (230E), 493x (231E), 704x (792E).

Bardoc District, Nos. 15w (295E), 21w (315E), 22w (319E), 34w (419E), 35w (421E), 36w (422E), 39w (450E), 40w (460E), 41w (461E), 45w (492E), 47w (498E), 48w (499E), 49w (500E), 51w (512E), 53w (526E), 55w (542E), 56w (544E), 63w (564E), 64w (565E), 70w (575E), 71w (576E), 75w (588E), 76w (592E), 77w (593E), 82w (609E), 86w (617E), 87w (620E), 88w (633E), 89w (634E), 90w (635E), 96w (660E), 111w (708), 117w (732E), 120w (748), 127w (829AE), 129w (831E), 130w (842E), 132w (850E), 134w (858E), 135w (859E), 137w (866E), 138w (867E), 142w (876E), 146w (893E), 147w (909E), 148w (910E), 150w (928), 151w (929E), 197w (1119E), 214w (1261E), 216w (1299E), 218w (1302E), 219w (1303E), 225w (1352E), 226w (1353E), 258w (1528E), 260w (1530E), 262w (1532E), 341w (1949E), 342w (1951E), 387w (2159E) 450w (2417E), 610w (3045E), 669w (2049E).

Bulung District, Nos. 11y (330E), 20y (456E), 24y (466E), 25y (471E), 26y (472E), 28y (475E), 36y (504E), 42y (538E), 48y (636E), 70y (911E), 95y (1424E), 113y (1499E), 252y (2443E).

Kurnalpi District, 7k (), 31k (293E), 34k (337E), 39k (400E), 41k (1211E), 42k (1212E), 43k (1213E), 44k (1214E), 45k (1215E), 46k (1216E), 47k (1217E), 48k (1218E), 52k (1406E).

NORTH COOLGARDIE GOLDFIELD.

Menzies District, Nos. 1332z, 3002z, 3006z, 3011z, 3024z, 3031z, 3034z, 3036z, 3040z, 3057z, 3058z, 3059z, 3060z, 3066z, 3067z, 3070z, 3088z, 3089z, 3100z, 3106z, 3112z, 3113z, 3117z, 3119z, 3120z, 3121z, 3122z, 3123z, 3124z, 3127z, 3136z, 3138z, 3139z, 3140z, 3142z, 3143z, 3144z, 3145z, 3148z, 3162z, 3163z, 3165z, 3167z, 3168z, 3169z, 3171z, 3172z, 3173z, 3176z, 3177z, 3178z, 3179z, 3184z, 3185z, 3187z, 3189z, 3195z, 3196z, 3197z, 3198z, 3199z, 3200z, 3201z, 3202z, 3203z, 3204z, 3205z, 3207z, 3208z, 3210z, 3211z, 3220z, 3226z, 3227z, 3235z, 3237z, 3249z, 3255z, 3269z, 3276z, 3277z, 3289z, 3293z, 3295z, 3313z, 3322z, 3325z, 3498z, 3499z, 3501z, 3502z.

Ullaring District, Nos. 3u (3147z), 9u (3212z), 11u (3307Az), 12u (3308z), 13u (3312z), 56u (3634z).

Yerilla District, Nos. 7r (274E), 23r (365E), 24r (366E), 25r (367E), 26r (368E), 27r (369E), 28r (370E), 29r (371E), 30r (372E), 31r (373E), 32r (374E), 33r (375E), 34r (376E), 36r (379E), 38r (383E), 39r (384E), 43r (457E), 71r (815E), 72r (816E), 74r (821E), 76r (828E), 77r (836E), 78r (839E), 79r (840), 80r (841E), 81r (842), 83r (854E), 85r (856E), 86r (864E), 87r (880E), 88r (894E), 89r (895E), 90r (896E), 91r (897E), 105r (1009E), 180r (3895z).

Mount Margaret District, Nos. 3t (390E), 4t (391E), 10t (482E), 12t (528E), 13t (529E), 59t (3213z), 106t (3522z).

MURCHISON GOLDFIELD.

Murchison, Nos. 378, 567, 661, 666, 694, 714, 721, 751, 764, 788, 836, 841, 844, 851, 853, 854, 855, 865, 867, 869, 870, 872, 873, 874, 882, 887, 924, 928, 929, 932, 946, 947, 948, 949, 960, 964.

Day Dawn District, Nos. 1d (69), 2d (70), 7d (136), 16d (218), 19d (281), 20d (291), 24d (329), 42d (569), 59d (760), 68d (805), 69d (806), 70d (807), 79d (861), 80d (862), 83d (912), 86d (915), 87d (916), 100d (1018).

Mount Magnet District, No. 48m.

Nannine District, Nos. 2n, 7n, 10n, 11n, 13n, 15n, 17n, 25n, 37n, 42n, 43n, 44n, 45n, 47n, 60n, 67n.

DUNDAS GOLDFIELD.

Nos. 16, 22, 24, 25, 28, 29, 30, 35, 39, 41, 44, 52, 53, 54, 59, 60, 61, 63, 71, 77, 78, 81, 83, 84, 85, 88, 89, 91, 95, 98, 102, 104, 105, 106, 107, 108, 114, 116, 118, 121, 123, 125, 135, 156, 205, 206, 207.

YILGARN GOLDFIELD.

Nos. 235, 246, 247, 249, 252, 254, 265, 266, 288.

PILBARRA GOLDFIELD.

Pilbarra, Nos. 76, 95, 157, 160, 161, 177, 205, 208, 216, 223, 252, 261, 264, 269, 270, 278, 279, 282, 310, 330, 352, 365, 373, 381, 383.

West Pilbarra, Nos. 2 (9P), 4 (99P), 7 (129P), 34 (205P), 45 (247P), 49 (27P).

YALGOO GOLDFIELD.

Nos. 17, 26, 33, 53, 54, 66, 188, 215, 216, 221, 222, 235, (518 Murchison), 248.

A. S. BARKER,
Registrar.

P.W. $\frac{4 \frac{3}{8} \frac{3}{8}}$.

Ex. Co. $\frac{4 \frac{3}{8} \frac{3}{8}}$.

North Fremantle Road Bridge.

Additional Special Regulation for the Management and use of the North Fremantle Road Bridge, framed by the Governor's Deputy in Executive Council on the 27th of October, 1896, in accordance with the provisions of "The Jetties Regulation Act, 1878" (42 Vict., No. 18):—

ON and after the 27th of October, 1896, and until further notice, no person or persons shall be permitted to drive or lead any mob or drove of cattle, camels, or horses, exceeding four in number, over, along, or across this bridge, or any part thereof; and the Director of Public Works will not be responsible for any loss or damage arising from the use of this Bridge in violation of this By-law or of the Regulations already in force relating to the traffic on or over the said Bridge.

NOTICE.

Every person violating the above Regulation shall, on conviction, forfeit and pay any sum not exceeding £20. (42 Vict., No. 18, Sec. 3.)

All persons crossing over or upon the Bridge during the transit of any "mob" or "drove" of cattle, camels, or horses, are hereby warned that they must do so at their own risk.

The foregoing additional Special Regulation is published for general information.

F. H. PIESSE,
Director of Public Works.

27th October, 1896.

West Australian Government Railways.

THE Governor in Executive Council has approved that the charge on articles left in the Railway Cloak Rooms for more than three days being increased to 3d. each per day or part of a day for boxes, etc., and 6d. each on bicycles, etc.; this rate to come into force on and after 1st November, 1896. The Regulation in this connection has been amended accordingly.

F. H. PIESSE,
Commissioner of Railways.

23rd October, 1896.

NOTICE.

Duplication, Perth-Fremantle Railway.

Under Secretary of Railways' Office,
Perth, Western Australia,
5th November, 1896.

IT is hereby notified, for the information of the public, that the level crossing at the 8 mile 33 chains, generally known as the "Hospital Crossing," will be temporarily closed from the 7th November next, pending alterations to the line.

(Signed) F. H. PIESSE,
Commissioner of Railways.

TENDERS FOR PUBLIC WORKS.

Donnybrook-Bridgetown Railway.

Bridgetown Contract.

Construction complete, with Permanent Way and Stations (including the providing of all Materials except the Rails and Fastenings for the Permanent Way, the Material for the Telephone Line, the Ironwork for the Turntable, and the Ironwork for the 5-ton Cranes): Length about 42 miles.

TENDERS will be received at this Office up to noon on Tuesday, the 1st December, 1896, for the above Contract.

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

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court Houses, Bunbury and Bridgetown, after the 2nd November next. A limited number of the Conditions of Contract, Specifications, and Drawings may also thereafter be obtained by application to this Office on payment of Three pounds per set.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
13th August, 1896.

Yilgarn Goldfields Water Supply.

Parker's Range—Tank Reservoir Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 10th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Parker's Range Tank Reservoir Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Goldfields Water Supply Branch Office, Coolgardie.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
14th October, 1896.

Onslow.

Hospital Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 8th December, 1896, for the above Contract.

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

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court House, Onslow, on and after 23rd November.

Telegraphic tenders, similarly addressed and marked, will be received up to the same hour, provided that written tenders in due form have previously been lodged with the Resident Magistrate at Onslow.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
5th November, 1896.

Goldfields Water Supply.

Goongarrie—Tank Excavation Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 10th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Goongarrie Tank Excavation Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Goldfields Water Supply Branch Office, Coolgardie.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
14th October, 1896.

Cossack.

Bonded Store Contract.

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Cossack Bonded Store Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court House, Cossack, on and after 4th November.

Telegraphic Tenders, similarly marked and addressed, will be received up to the same hour, provided that written Tenders in due form have previously been lodged with the Resident Magistrate at Cossack.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
28th October, 1896.

Northam-Yilgarn Railway.**Hines Hill Railway Station.****Refreshment Room Additions Contract No. 2.**

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Northam-Yilgarn Railway Hines Hill Railway Station Refreshment Room Additions Contract No. 2."

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

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
28th October, 1896.

Perth Government House.**Additions to West Wing Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 10th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Perth Government House—Additions to West Wing Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
27th October, 1896.

Southern Cross.**School Additions Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 17th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Southern Cross School Additions Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court House, Southern Cross, on and after 30th October.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
29th October, 1896.

Wyndham.**Police Quarters Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 22nd December, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Wyndham Police Quarters Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court Houses at Roebourne and Wyndham, on and after 1st December.

The lowest or any tender will not necessarily be accepted.

By Order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
5th November, 1896.

Subiaco.**Industrial School for Girls Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 17th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Subiaco Industrial School for Girls Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office on and after 31st October.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
28th October, 1896.

Wurarga-Gullewa Road.**Clearing and Grubbing Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Wurarga-Gullewa Road Clearing and Grubbing Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, at the Post Office, Mullewa, and at Mr. T. P. Bourke's Office, Gullewa.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
29th October, 1896.

Kalgoorlie.**Water Service Tank Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 10th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Kalgoorlie Water Service Tank Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Goldfields Water Supply Branch Office, Coolgardie.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,

M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
14th October, 1896.

Brunswick.**Post Office Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 17th November, 1896, for the above Contract.

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

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Court House, Bunbury, on and after 3rd November.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
28th October, 1896. }

Eastern Railway.**Fremantle-Midland Junction Duplication.****Passenger Overbridges Contract (7 required).**

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Fremantle-Midland Junction Duplication, Passenger Overbridges Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
4th November, 1896. }

Coolgardie Goldfields Water Supply.**Bardoc Water Service Tank Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 1st December, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Coolgardie Goldfields Water Supply—Bardoc Water Service Tank Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office, and at the Goldfields Water Supply Branch Office, Coolgardie.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
4th November, 1896. }

Perth Railway Station.**Forwarding Goods Shed Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Perth Railway Station Forwarding Goods Shed Contract."

Conditions of Contract, Specifications, and Drawings may be seen at this Office.

The lowest or any tender will not necessarily be accepted.

By order of the Hon. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
4th November, 1896. }

Mullewa Railway.**Greenough River Station House Contract.**

TENDERS will be received at this Office up to noon on Tuesday, the 24th November, 1896, for the above Contract.

They are to be addressed to "The Hon. the Director of Public Works," and marked outside, "Tender for Mullewa Railway, Greenough River Station House Contract."

Conditions of Contract, Specifications, and Drawings 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. Director of Public Works,
M. E. JULL,

Under Secretary for Public Works.

Public Works Office,
Perth, Western Australia,
4th November, 1896. }

*Under Secretary of Railways' Office,
Perth, Western Australia,
3rd November, 1896.*

HIS Excellency the Governor in Executive Council has been pleased to approve of the following appointments, with effect from the 1st July, 1896:—

W.R. 6316/96.—ROBERT BUCHANAN CAMPBELL to be Locomotive Superintendent, *vice* W. Mather retired.

W.R. 1515/96.—CHARLES BERKELEY RUSHTON to be Chief Clerk, Under Secretary for Railways' Office.

ALPIN F. THOMSON,

Under Secretary, Railways.

NOTICE.**ROTTNEST SALT.**

FOR Sale, at Government Stores (Marine Terrace), Fremantle:—

Fine Salt, in quantities not less than 1 ton, £3 per ton (bags included).

Crude Salt, in quantities not less than 1 ton, £1 per ton (price of bags, 6d., not included).

Applications should be made to the undersigned.

By order of the Hon. the Colonial Treasurer,
CARLTON R. PETHER,

Government Storekeeper.

Government Stores Department,
Fremantle, W.A., 31st October, 1896. }

CUSTOMS SALE.

(55 Vic., No. 31, Sections 137 and 176.)

MESSRS. LIONEL SAMSON & SON (Government Auctioneers) will sell by Public Auction, at the Customs Bonded Stores, Fremantle, on Tuesday, the 1st day of December, 1896, at 11 a.m., the following Goods, unless the Rents be paid on or before the 20th November, 1896.

By order of the Honourable the Colonial Treasurer,

CLAYTON T. MASON,

Collector of Customs.

Customs House, Fremantle,
14th October, 1896.

"A" STORE.

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1894.					
June 25	Bulimba ...	Henty, Cobham & Co. ...	A over 557 ...	7	5 cases Stout
Do. 22	Sultan ...	Do. ...	A over 581	22 hlds. Ale
July 17	Waroonga ...	G. H. Adams & Co. ...	A over 702	12 do.
November 22	Tekapo ...	Strelitz Bros. ...	B over 516 ...	1	8 cases Pres. Potatoes
December 18	Innamineka ...	G. H. Adams & Co. ...	B over 722	10 cases Beer
Do. 18	Do. ...	Do. ...	Do. ...	1	17 do.
1895.					
January 12	Waroonga ...	National Bank ...	B over 855	23 crates Bottles
March 14	Do. ...	Diamond & Son ...	C over 177	2 cases Hops
April 17	Do. ...	McKimmie & Co. ...	C over 398 ...	1, 4	2 cases Cheese
March 18	Gulf of Martabara ...	Geo. Cornish ...	C over 217 ...	1, 2, 3, 6, 11, 15	6 pkgs. Boots
May 4	Cloncurry ...	Diamond & Son ...	C over 495	25 cases Meats
Do. 4	Bullarra ...	National Bank ...	C over 494	22 sacks Salt
April 22	Innamineka ...	G. H. Adams & Co. ...	C over 419	15 casks Ale
Do. 22	Do. ...	Do. ...	Do. ...	$\frac{9}{1}$	4 do.
Do. 22	Tekapo ...	Do. ...	C over 418	26 do.
Do. 22	Do. ...	Do. ...	Do. ...	$\frac{9}{1}$	25 do.
May 16	Bulimba ...	McKimmie & Co. ...	C over 556	4 cases Dried Apples
Do. 14	Do. ...	James Back ...	C over 556 ...	$\frac{9}{1}$	1 case Bacon
Do. 15	Waroonga ...	Union Bank ...	C over 575	1 Cask
Do. 20	Rebond ...	G. Shenton ...	C over 624	1 case Paper Patterns
Do. 21	Rebonding ...	J. H. Monger & Co. ...	C over 643	1 case Oil Stores
Do. 20	Do. ...	G. H. Adams & Co. ...	C over 639 ...	1	4 hlds. Ale
Do. 28	Rockton ...	John Elliott ...	C over 685	10 cases Beer
June 11	New Guinea ...	Diamond & Son ...	C over 778	25 cases Meats
July 3	Gabo ...	Dalgety & Co. ...	C over 917	10 kegs Fish in salt
Do. 10	Konoowarra ...	Do. ...	C over 982	1 cask Meat in salt
August 7	Gabo ...	Do. ...	D over 196	3 do.
Do. 16	Bulimba ...	W. Kether ...	D over 302 ...	1	1 cask Dripping
Do. 12	Time ...	A. R. Keesing ...	D over 255	20 cases Beer
Do. 15	Konoowarra ...	Do. ...	D over 285	11 do.
Do. 19	Nemesis ...	A. G. Rosser ...	D over 317	7 do.
September 5	Melbourne ...	A. R. Keesing ...	D over 437	7 do.
October 2	Rockton ...	Strelitz Bros. ...	D over 718 ...	1/8	38 boxes Soap
December 16	Port Stephens ...	Watson Bros. ...	F over 263 ...	1/3	3 cases S. Soap
Do. 18	Waroonga ...	J. McKimmie ...	F over 284 ...	1	40 boxes Soap
Do. 20	Cintra ...	Bank of New South Wales	F over 309 ...	1	1 case Bicycles
Do. 30	Wallowra ...	W. Phillips ...	F over 334 ...	1	1 case Cricket Ware
1896.					
January 9	Marloo ...	Geo. Cornish ...	F over 416 ...	1	1 case Boots
Do. 16	Sultan ...	J. W. Henderson ...	F over 473	80 drums Oil
Do. 20	Barcoo ...	Union Bank ...	F over 486 ...	1	1 pkg. Transparencies
Do. 22	Maori King ...	R. J. Willshire ...	F over 516	10 drums Oil
February 3	Bullarra ...	H. Saltan & Son ...	F over 610 ...	6	1 case or bag Hams
Do. 4	Bond Truck ...	Bank of Australasia ...	F over 618 ...	1/8	8 pkgs. Soda Water Machinery
Do. 5	Rockton ...	D. & J. Fowler ...	F over 626	20 cases Cyanide of Potassium
Do. 6	Bond Truck ...	Geo. Cornish ...	F over 638 ...	1/7	7 pkgs. Boots
Do. 11	Asphodel ...	Sadleir & Co. ...	F over 663	14 cases Lobsters
Do. 14	Fram ...	E. S. Lazarus ...	F over 680 ...	2/5	4 pkgs. Iron Safes
1894.					
January 25	Nemesis ...	Geo. Shenton ...	A over 562	50 cases Ale
October 9	Bulimba ...	R. J. Willshire ...	B over 280 ...	1	1 case Show Cards
Do. 29	Rockton ...	Jas. McKimmie & Co. ...	B over 396	16 cases Pres. Potatoes
1895.					
January 18	Bond Truck ...	R. Strelitz ...	B over 874 ...	8, 10, 12	3 cases Wearing Apparel
Do. 23	Barunga ...	J. & W. Bateman ...	B over 902 ...	1	1 case Show Cards
April 2	Ardendee ...	G. H. Adams & Co. ...	C over 316	17 hlds. Ale
Do. 27	Gulf of Siam ...	Connor & Doherty ...	C over 442 ...	2	10 cases Stout
May 17	Glencaladh ...	E. Lenkeisen ...	C over 608 ...	4	3 do. Beer
June 12	Sultan ...	Do. ...	C over 789 ...	2	1 do. do.
May 21	Rebonding ...	J. H. Monger & Co. ...	C over 643 ...	13/16, 5	5 cases Drapery, Boots, &c.
Do. 23	Do. ...	James Lilly & Co. ...	C over 660 ...	$\frac{9}{1}$	24 pkgs. Furniture

LIST OF GOODS ("A" STORE)—*continued.*

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1895.					
May 23	Rebonding ...	James Lilly & Co. ...	C over 660 ...	1	1 case Chairs
April 23	Gulf of Siam ...	J. W. Henderson ...	C over 443	30 Drums Oil
Do. 23	Do. ...	Do. ...	Do. ...	1	20 do.
July 19	Bond Truck ...	Geo. Willis ...	D over 54 ...	3, 4	2 pkgs. Boots
Do. 19	Do. ...	Do. ...	D over 55 ...	4, 5	2 do.
Do. 19	Do. ...	Do. ...	D over 59	1 do.
Do. 19	Do. ...	Do. ...	D over 60 ...	2	1 do.
Do. 19	Nairnshire ...	Do. ...	D over 50 ...	3	1 do.
Do. 19	Do. ...	Do. ...	D over 51 ...	3, 4, 6, 7	4 do.
Do. 24	Mount Tabor ...	Dalgety & Co. ...	D over 116	24 cases Tea
August 27	Osaka ...	J. J. Higham ...	D over 368 ...	1	40 cases Meats
September 9	Niola ...	E. Lenkeisen ...	D over 498 ...	2	4 cases Beer
October 8	Australind ...	Geo. Willis ...	D over 741 ...	3	1 pkg. Boots
Do. 8	Do. ...	Do. ...	D over 743 ...	2	1 case Slippers
June 21	Gabo ...	National Bank ...	C over 862 ...	1	1 ½-chest Tea
"B" STORE.					
1894.					
June 25	Bulimba ...	Henty, Cobham & Co. ...	A over 558 ...	1/14	14 ¼-casks Geneva
July 3	Do. ...	Do. ...	A over 620 ...	1	1 octave Geneva
Do. 3	Innamineka ...	McBean, Bowker & Co. ...	A over 626 ...	2	5 cases Wine
June 19	Gabo ...	Henty, Cobham & Co. ...	A over 511 ...	11/14	4 ¼-casks Whisky
Do. 27	Bulimba ...	J. M. Ferguson ...	A over 590 ...	4/5	2 cases Tobacco
May 28	Do. ...	J. Hayden ...	A over 375	1 package Tobacco
June 30	Kingdom of Saxony	J. H. Monger & Co. ...	A over 608 ...	5	7 cases Wine
July 3	Innamineka ...	McBean, Bowker & Co. ...	A over 626	1 case Rum
June 13	Bullarra ...	F. Scruth ...	A over 486 ...	1	2 cases Liqueurs
Do. 30	Kingdom of Saxony	J. H. Monger & Co. ...	A over 608	2 cases Brandy
Do. 30	Do. ...	Do. ...	Do. ...	1	1 case Brandy
Do. 12	Gabo ...	Diamond & Son ...	A over 480	21 cases Brandy
Do. 12	Do. ...	Do. ...	Do. ...	1	13 do.
July 16	Port Pirie ...	McBean, Bowker & Co. ...	A over 686 ...	4	9 cases Whisky
August 6	Annie M'Donald	J. H. Monger & Co. ...	A over 837	5 do.
Do. 6	Do. ...	Do. ...	Do. ...	1	3 do.
July 18	Waroonga ...	J. M. Ferguson ...	A over 724 ...	1 2/3	2 cases Cigars
May 11	Gabo ...	P. Falk & Co. ...	A over 260 ...	2/3	2 do.
June 12	Do. ...	Do. ...	A over 474 ...	1/3	1 case Cigars
August 10	Tekapo ...	F. G. Easton ...	A over 855 ...	1/2	2 cases Cigars
Do. 29	New Guinea ...	J. H. Monger & Co. ...	B over 5 ...	2 2/3	2 do.
October 15	Bulimba ...	F. G. Easton ...	B over 322 ...	1/2	2 do.
December 6	Waroonga ...	H. B. Menke ...	B over 616 ...	1	1 case Cigars
October 10	Gulf of Siam ...	G. H. Snowball & Co. ...	B over 288 ...	5	1 ¼-cask Whisky
Do. 16	Flinders ...	C. Anderson ...	B over 328 ...	1 4/7	5 octaves Wine
November 7	Bullarra ...	Diamond & Son ...	B over 438 ...	1/5	3 ¼-casks Wine
Do. 1	Waroonga ...	A. J. S. Cuzens ...	B over 417 ...	1	No. 1, 1 ¼-csk. Whisky
Do. 26	Rockton ...	E. Fleming ...	B over 531 ...	6	2, 1 ¼-csk. Brandy
October 5	Saladin ...	G. H. Adams & Co. ...	B over 252 ...	3/6	1 octave Wine
September 19	Bulimba ...	Do. ...	B over 144 ...	9	1 ¼-cask Whisky
December 17	Do. ...	J. M. Ferguson ...	B over 711 ...	1	4 octaves Whisky
Do. 4	Waroonga ...	Do. ...	B over 592 ...	1 1/4	1 ¼-cask Brandy
Do. 20	Sultan ...	McBean, Bowker & Co. ...	B over 731 ...	1	1 case Tobacco
October 19	Australind ...	Do. ...	B over 350 ...	1	1 do.
September 8	Lindus ...	J. M. Ferguson ...	B over 74 ...	3 4	10 cases Geneva
December 4	Bullarra ...	A. J. Cuzens ...	B over 586 ...	1 1/2	6 do.
Do. 4	Do. ...	Do. ...	Do. ...	1	2 cases Tobacco
Do. 4	Do. ...	E. Benda & Co. ...	B over 591 ...	1	2 cases Still Wine
October 16	Flinders ...	A. G. Rosser ...	B over 328 ...	8	2 cases Champagne
Do. 16	Do. ...	Do. ...	Do. ...	9	2 cases Champagne
Do. 16	Do. ...	Do. ...	Do. ...	10	13 do.
Do. 25	Gabo ...	McBean, Bowker, & Co. ...	B over 386	1 do.
December 17	Bulimba ...	A. G. Rosser ...	B over 713	8 do.
November 27	Rockton ...	McBean, Bowker, & Co. ...	B over 551 ...	3	3 do.
December 27	Peru ...	Do. ...	B over 748 ...	1	5 cases Wine
October 3	Helena Mena ...	Do. ...	B over 230	9 cases Brandy
Do. 3	Do. ...	Do. ...	Do. ...	1	8 do.
Do. 3	Do. ...	Do. ...	Do. ...	5	5 do.
December 10	Nairnshire ...	G. H. Snowball & Co. ...	B over 675	2 do.
Do. 27	Peru ...	McBean, Bowker, & Co. ...	B over 748	30 do.
October 30	Rockton ...	Do. ...	B over 404	15 do.
November 13	Charlotte Padbury	Do. ...	B over 466	25 cases Whisky
Do. 13	Do. ...	Do. ...	Do. ...	1	1 do.
1895.					
January 4	Tekapo ...	Do. ...	B over 789 ...	1	5 do.
Do. 8	Rockton ...	Frank Cadd ...	B over 836 ...	14/16	1 case Champagne
Do. 15	Waroonga ...	McBean, Bowker, & Co. ...	B over 864 ...	1	3 ¼-casks Wine
Do. 15	Do. ...	Do. ...	Do. ...	2	2 cases Champagne
					1 do.

LIST OF GOODS ("B." STORE)—continued.

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1895.					
January 15	Bond Truck ...	Dalgety & Co. ...	B over 867 ...	$\frac{1}{2}, 3, \frac{4}{1}$	3 cases Cigarettes
Do. 5	Tekapo ...	D. Guthrie ...	B over 814 ...	$\frac{3}{1}$	1 case Tobacco
Do. 29	Barunga ...	J. H. Monger & Co. ...	B over 928 ...	15	1 octave Brandy
Do. 29	Do. ...	Do. ...	Do.	2 cases Brandy
Do. 29	Do. ...	Do. ...	Do. ...	$\frac{9}{1}$	5 do.
Do. 29	Do. ...	Do. ...	B over 929 ...	1	12 cases Champagne
February 4	Gulf of Lyons ...	J. & W. Bateman ...	B over 978 ...	4/10	7 octaves Whisky
Do. 11	Buninyong ...	F. G. Easton ...	C over 10 ...	1	1 case Cigars
Do. 16	Tekapo ...	G. H. Adams ...	C over 39 ...	$\frac{3}{1}$	1 do.
Do. 22	Gabo ...	McBean, Bowker & Co. ...	C over 59 ...	2	1 case Whisky
Do. 22	Bulimba ...	Do. ...	C over 70 ...	1	1 case Cigarettes
March 1	Bond Truck ...	Dalgety & Co. ...	C over 100 ...	20	1 case Tobacco
Do. 5	Australind ...	E. Lenkeisen & Co. ...	C over 113	5 cases Whisky
Do. 7	Buninyong ...	W. J. K. Thomas ...	C over 135	5 do.
Do. 20	Rockton ...	A. G. Rosser ...	C over 228 ...	1	1 case Cigars
Do. 20	Golden Gate ...	J. H. Monger & Co. ...	C over 229	10 cases Whisky
Do. 20	Do. ...	Do. ...	Do. ...	1	10 do.
Do. 21	Tekapo ...	G. H. Snowball & Co. ...	C over 236 ...	2, 3, 5	3 $\frac{1}{2}$ -casks Wine
Do. 23	Adelaide ...	J. H. Monger & Co. ...	C over 242 ...	$\frac{1}{2}$	2 cases Cigars
Do. 27	Tangiers ...	J. M. Ferguson ...	C over 290 ...	$\frac{3}{1}, \frac{4}{1}, 5$	3 cases Tobacco
April 1	Rockton ...	Geo. Shenton ...	C over 308 ...	3	1 $\frac{1}{2}$ -cask Wine
Do. 9	Waroonga ...	E. Stubbs & Co. ...	C over 362 ...	$\frac{2}{1}$	1 case Tobacco
Do. 17	Do. ...	Geo. Shenton ...	C over 383 ...	$\frac{1}{1}, \frac{2}{1}$	2 cases Cigars
Do. 26	Bond Truck ...	Connor & Doherty ...	C over 436 ...	4/6	3 octaves Brandy
Do. 27	Do. ...	Dalgety & Co. ...	C over 441 ...	55	1 case Tobacco
Do. 27	Do. ...	Do. ...	Do. ...	70, 72, 75	5 do.
Do. 27	Do. ...	Do. ...	Do. ...	89/95	7 do.
Do. 27	Do. ...	Do. ...	Do. ...	100	1 do.
Do. 30	Gulf of Siam ...	J. Allpike ...	C over 457 ...	1	10 cases Brandy
Do. 30	Do. ...	Do. ...	Do. ...	3	15 cases Gin
May 4	Do. ...	Tyler & Merritt ...	C over 492	8 cases Whisky
Do. 6	Bullarra ...	Frank Cadd ...	C over 503 ...	$\frac{1}{2}$	2 cases Cigars
Do. 9	Bulimba ...	Dalgety & Co. ...	C over 553 ...	4	1 do.
Do. 11	Bond Truck ...	Do. ...	C over 545 ...	5/10	6 cases Tobacco
Do. 13	Nemesis ...	Coolgardie Hospital ...	C over 549	5 cases Wine
Do. 13	Do. ...	H. M. Scott & Co. ...	C over 550	7 cases Brandy
Do. 13	Rebonding ...	E. Mayhew ...	C over 552 ...	$\frac{1}{1}, \frac{2}{1}$	2 cases Cigars
Do. 14	Do. ...	G. A. Davies ...	C over 559	8 cases Brandy
Do. 14	Do. ...	Do. ...	Do. ...	1	4 do.
Do. 17	Glencaladh ...	E. Lenkeisen & Co. ...	C over 606	5 cases Whisky
Do. 17	Do. ...	Do. ...	Do. ...	1	20 do.
Do. 17	Do. ...	Do. ...	Do. ...	3	42 do.
Do. 17	Saladin ...	James Back ...	C over 603 ...	1	1 case Cigars
Do. 17	Glencaladh ...	E. Lenkeisen & Co. ...	C over 607 ...	1, 2, 4, 7/10	7 $\frac{1}{2}$ -casks Whisky
Do. 18	Nemesis ...	Sheard & Mapson ...	C over 615	8 cases Brandy
Do. 18	Saladin ...	J. R. Buck ...	C over 620	9 cases Whisky
Do. 18	Do. ...	Do. ...	Do. ...	$\frac{9}{1}$	9 do.
Do. 22	Glencaladh ...	Bank of Australasia ...	C over 653	25 do.
Do. 22	Do. ...	Do. ...	Do. ...	$\frac{9}{2}$	25 do.
Do. 22	Do. ...	Do. ...	Do. ...	$\frac{9}{3}$	25 do.
Do. 22	Do. ...	Do. ...	Do. ...	1/10	10 octaves Whisky
Do. 20	Rebonding ...	D. Guthrie ...	C over 628 ...	2/3	2 cases Tobacco
Do. 20	Do. ...	Dalgety & Co. ...	C over 625 ...	1/14	14 octaves Brandy
Do. 20	Do. ...	Do. ...	Do. ...	16/19	4 $\frac{1}{2}$ -casks do.
Do. 20	Do. ...	Do. ...	Do. ...	21/29	9 octaves do.
Do. 20	Do. ...	Do. ...	Do. ...	30/4	5 $\frac{1}{2}$ -casks do.
Do. 20	Rebonding ...	Dalgety & Co. ...	C over 625	46 cases Brandy
Do. 23	Bothwell Castle ...	G. H. Snowball & Co. ...	C over 657 ...	2/3	2 cases Tobacco
Do. 17	Waroonga ...	Harrold Bros. ...	C over 611	4 cases Wine
Do. 17	Rebonding ...	J. McKimmie ...	C over 610 ...	$\frac{1}{1}$	1 case Tobacco
Do. 17	Do. ...	Wm. Padbury ...	C over 598 ...	4	1 $\frac{1}{2}$ -cask Rum
Do. 17	Do. ...	James Back ...	Do. ...	5	1 $\frac{1}{2}$ -cask Wine
Do. 17	Do. ...	Do. ...	Do. ...	7/11	5 cases Cigars
Do. 17	Do. ...	G. H. Snowball & Co. ...	C over 613 ...	1/5	5 $\frac{1}{2}$ -casks Wine
Do. 17	Do. ...	Do. ...	Do. ...	6/9	4 $\frac{1}{2}$ -casks Brandy
Do. 20	Do. ...	McBean, Bowker & Co. ...	C over 629 ...	1	3 cases Brandy
Do. 20	Do. ...	G. H. Adams & Co. ...	C over 639 ...	1/3	3 $\frac{1}{2}$ -casks Brandy
Do. 20	Do. ...	Do. ...	Do. ...	20/5	6 $\frac{1}{2}$ -casks Wine
Do. 21	Do. ...	J. H. Monger & Co. ...	C over 642 ...	1/2	2 cases Cigars
Do. 21	Do. ...	Do. ...	C over 643 ...	1	39 cases Schnapps
Do. 20	Do. ...	G. H. Adams & Co. ...	C over 640 ...	6/8	3 octaves Whisky
Do. 23	Do. ...	McBean, Bowker & Co. ...	C over 655	8 cases Whisky
June 8	Konoowarra ...	H. Deakin & Co. ...	C over 752 ...	1	1 case Cigarettes
Do. 4	Port Phillip ...	James Moylan ...	C over 815 ...	2	1 octave Wine
Do. 4	Do. ...	Do. ...	Do. ...	4	1 $\frac{1}{2}$ -cask Wine
Do. 15	Bond Truck ...	J. H. Monger & Co. ...	C over 831 ...	6, 9	2 cases Tobacco
Do. 17	Port Phillip ...	Tyler & Merritt ...	C over 836	30 cases Whisky
Do. 20	Bullarra ...	P. Falk & Co. ...	C over 852 ...	1/5	5 cases Tobacco
Do. 25	Rebonding ...	G. H. Snowball & Co. ...	C over 887 ...	1	1 $\frac{1}{2}$ -cask Brandy
July 1	Bullarra ...	J. H. Monger & Co. ...	C over 907 ...	1/2	2 cases Cigars
Do. 3	Rockton ...	D. Guthrie ...	C over 913 ...	$\frac{1}{1}$	1 do.
Do. 3	Bond Truck ...	Dalgety & Co. ...	C over 915 ...	1/10	10 cases Tobacco

LIST OF GOODS ("B" STORE)—continued.

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1895.					
July 3	Saladin ...	Connor & Doherty ...	C over 918	20 cases Whisky
Do. 1	Innamineka ...	H. M. Scott & Co. ...	C over 905	10 do.
Do. 1	Do. ...	Do. ...	Do. ...	1	20 do.
Do. 4	Waroonga ...	P. Falk & Co. ...	C over 926 ...	4	1 case Cigars
Do. 4	Konoowarra ...	H. M. Scott & Co. ...	C over 924	28 cases Brandy
Do. 10	Cloneuray ...	J. De Baum ...	C over 979 ...	1/4	4 octaves Whisky
Do. 10	Bullarra ...	H. M. Scott & Co. ...	C over 986 ...	5/7	3 do.
Do. 10	Do. ...	Do. ...	Do. ...	10	1 1/4-cask Brandy
Do. 17	Nairnshire ...	J. & W. Bateman ...	D over 30 ...	7/15	9 octaves Whisky
Do. 20	Rebonding ...	National Bank ...	D over 68 ...	1/4	4 1/4-casks Brandy
Do. 23	Beeswing ...	J. De Baum ...	D over 73 ...	1	1 1/4-cask Whisky
Do. 23	Innamineka ...	James Back ...	D over 82 ...	1	1 case Tobacco
August 1	Bond Truck ...	J. M. Ferguson ...	D over 155 ...	1/5	2 cases Tobacco
Do. 7	Gabo ...	A. G. Rosser ...	D over 210	30 cases Champagne
Do. 10	Rockton ...	G. Hiscox ...	D over 247 ...	5	1 octave Brandy
Do. 14	Bond Truck ...	Dalgety & Co. ...	D over 280 ...	1/2 5/11	9 cases Tobacco
Do. 21	Buninyong ...	Milne & Co. ...	D over 336 ...	3/15	13 octaves Rum
Do. 22	Do. ...	P. Falk & Co. ...	D over 341 ...	2	1 case Tobacco
Do. 24	Konoowarra ...	James Back ...	D over 361 ...	2/4 7/10	7 1/4-casks Whisky
September 5	Waroonga ...	Milne & Co. ...	D over 431 ...	19	1 1/4-cask Rum
Do. 5	Antares ...	National Bank ...	D over 441	16 cases Whisky
Do. 6	Buninyong ...	A. G. Rosser ...	D over 462 ...	1	1 case Cigars
Do. 6	Waroonga ...	E. Stubbs & Co. ...	D over 466 ...	1	1 case Tobacco
Do. 9	Niola ...	E. Lenkeisen & Co. ...	D over 498	8 cases Whisky
Do. 13	Konoowarra ...	J. H. Monger & Co. ...	D over 575 ...	1	1 case Cigars
Do. 23	Bulinba ...	H. M. Scott & Co. ...	D over 636	35 cases Brandy
Do. 23	Do. ...	Do.	1	10 cases Wines
Do. 26	Helena Mena ...	Milne & Co. ...	D over 662 ...	1/3	3 1/4-casks Whisky
Do. 26	Do. ...	Do. ...	Do. ...	4/5	2 octaves Whisky
Do. 26	Do. ...	Do. ...	Do. ...	9/10	2 1/4-casks Whisky
Do. 26	Do. ...	Do. ...	Do. ...	11/15	5 octaves Whisky
Do. 26	Do. ...	Do. ...	Do. ...	16/25	10 do.
Do. 26	Do. ...	Do. ...	Do. ...	27/35	9 1/4-casks Wine
Do. 28	Rockton ...	J. Sermon ...	D over 682 ...	1	1 octave Wine
Do. 28	Do. ...	Do. ...	Do. ...	2	1 octave Whisky
Do. 30	Do. ...	McBean, Bowker & Co. ...	D over 702 ...	6	5 cases Champagne
Do. 30	Do. ...	Do. ...	Do. ...	7	4 do.
Do. 30	Polynesian ...	Strelitz Bros. ...	D over 690 ...	3	4 cases Brandy
Do. 30	Do. ...	Do. ...	Do. ...	4	4 do.
Do. 30	Do. ...	Do. ...	Do. ...	5	4 do.
Do. 30	Do. ...	Do. ...	Do. ...	6	7 cases Whisky
Do. 30	Do. ...	Do. ...	Do. ...	8	13 do.
Do. 30	Do. ...	Do. ...	Do. ...	9	5 cases Schnapps
October 2	Gabo ...	James Moylan ...	D over 717	13 cases Brandy
Do. 2	Do. ...	Do. ...	Do. ...	1	1 do.
Do. 12	Waroonga ...	R. J. Willshire ...	D over 765 ...	1 1/4 3/4	3 cases Cigars
Do. 23	Liddesdale ...	Diamond & Son ...	D over 820	25 cases Brandy
Do. 23	Do. ...	Do. ...	Do. ...	1	25 do.
Do. 24	Birksgate ...	Mrs. A. Gatwood ...	D over 831	13 cases Wine
Do. 24	Fifeshire ...	Milne & Co. ...	D over 833 ...	1/10	10 1/4-casks Whisky
Do. 24	Do. ...	Do. ...	Do. ...	11/20	10 octaves Whisky
Do. 24	Do. ...	Do. ...	Do. ...	30	1 1/4-cask Wine
Do. 24	Do. ...	Dalgety & Co. ...	D over 835 ...	1/11	11 cases Tobacco
November 2	Do. ...	J. & W. Bateman ...	D over 898 ...	6/15	10 octaves Whisky
Do. 5	Adelaide ...	James Back ...	D over 925 ...	1	1 case Cigarettes
Do. 6	Buninyong ...	H. M. Scott & Co. ...	D over 933 ...	1	25 cases Whisky
Do. 6	Sepia ...	Milne & Co. ...	D over 930 ...	3/5	3 octaves Whisky
Do. 6	Do. ...	Do. ...	Do. ...	17/20	4 1/4-casks Rum
Do. 14	Waroonga ...	P. Falk & Co. ...	F over 5 ...	2	1 case Cigars
Do. 4	Charlotte Padbury ...	Milne & Co. ...	F over 12 ...	7/8	2 1/4-casks Whisky
Do. 4	Do. ...	Do. ...	Do. ...	9/15	7 octaves Whisky
Do. 4	Do. ...	Do. ...	Do. ...	17/23	7 do.
Do. 4	Do. ...	Do. ...	Do. ...	35/6	2 1/4-casks Whisky
Do. 4	Do. ...	Do. ...	Do. ...	37/41	5 octaves Whisky
Do. 16	Do. ...	Tyler & Merritt ...	F over 22 ...	2	25 cases Whisky
Do. 16	Do. ...	Do. ...	Do. ...	1	10 do.
Do. 22	Wollowra ...	G. H. Snowball & Co. ...	F over 68 ...	2, 4, 5	3 1/4-casks Wine
Do. 25	Do. ...	James Moylan ...	F over 77 ...	1 1/4 3/4	3 cases Cigars
Do. 29	Buninyong ...	D. Guthrie ...	F over 117 ...	1	1 do.
Do. 30	Celtic King ...	Reid & Perkins ...	F over 128 ...	1/4	4 1/4-casks Wine
Do. 30	Do. ...	Do. ...	Do. ...	5/8	4 octaves Wine
Do. 30	Do. ...	Do. ...	Do. ...	11/14	4 1/4-casks Wine
Do. 39	Do. ...	Do. ...	Do. ...	15/18	4 octaves Wine
Do. 30	Do. ...	Do. ...	Do. ...	21/4	4 do.
Do. 29	Do. ...	Milne & Co. ...	F over 120 ...	21/8	8 octaves Brandy
Do. 29	Buninyong ...	W. Meadly ...	F over 123 ...	1	1 case Cigars
Do. 30	Celtic King ...	James Moylan ...	F over 135 ...	5/6	2 1/4-casks Wine
Do. 30	Do. ...	Do. ...	Do. ...	7/8	2 octaves Wine
Do. 30	Do. ...	Do. ...	F over 136	3 cases Whisky
December 2	Peru ...	Milne & Co. ...	F over 138 ...	14/28	15 1/4-casks Wine
Do. 2	Do. ...	Do. ...	Do. ...	44/53	10 octaves Whisky
Do. 2	Do. ...	Do. ...	Do. ...	51/8	5 1/4-casks Whisky
Do. 2	Do. ...	Do. ...	Do. ...	59/63	5 octaves Whisky
Do. 3	Celtic King ...	J. H. Monger & Co. ...	F over 152 ...	5	21 cases Wine
Do. 4	Buninyong ...	H. M. Scott & Co. ...	F over 170 ...	1, 5	2 1/4-casks Wine

LIST OF GOODS ("B" STORE)—*continued.*

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1895.					
December 6	Australind ...	Milne & Co. ...	F over 185 ...	11/15	5 octaves Whisky
Do. 6	Do. ...	Do. ...	Do. ...	19/23	5 do.
Do. 6	Tangiers ...	James Moylan ...	F over 190 ...	$\frac{9}{1}$	5 cases Wine
Do. 6	Do. ...	Do. ...	Do.	14 do.
Do. 9	Gabo ...	John Macmeiken ...	F over 205	46 do.
Do. 9	Do. ...	Do. ...	F over 206	46 cases Wine
Do. 10	Rockton ...	F. Werford ...	F over 226 ...	1	1 case Cigars
Do. 13	Innaminecka ...	F. W. Wellford ...	F over 247 ...	$\frac{1}{1}$	1 do.
Do. 13	Waroonga ...	A. G. Rosser ...	F over 250 ...	1	5 cases Whisky
Do. 13	Do. ...	Do. ...	Do.	3 cases Brandy
Do. 11	Bulimba ...	James Back ...	F over 240 ...	1	1 case Cigars
Do. 14	Do. ...	A. G. Rosser ...	F over 254	2 cases Whisky
Do. 16	Waroonga ...	W. J. Reynolds ...	F over 262 ...	2, 4	2 $\frac{1}{4}$ -casks Wine
Do. 16	Port Stephens ...	Watson Bros. ...	F over 263 ...	6/10	5 $\frac{1}{4}$ -casks Whisky
Do. 19	Cintra ...	J. W. Fininster & Co. ...	F over 298 ...	1/2	2 $\frac{1}{4}$ -casks Wine
Do. 19	Do. ...	Do. ...	Do. ...	3	1 $\frac{1}{4}$ -cask Whisky
Do. 19	Do. ...	Do. ...	Do.	6 cases Wine
Do. 31	Saladin ...	E. Lenkeisen & Co. ...	F over 342	44 cases Whisky
Do. 31	Bulimba ...	J. & W. Bateman ...	F over 349 ...	2/5	4 $\frac{1}{4}$ -casks Wine
1896.					
January 3	Fram ...	Milne & Co. ...	F over 360 ...	16/20	5 octaves Rum
Do. 3	Buninyong ...	James Moylan ...	F over 366	15 cases Wine
Do. 3	Do. ...	Do. ...	Do. ...	1	6 do.
Do. 4	Birksgate ...	Do. ...	F over 374	35 do.
Do. 10	Rockton ...	C. Lister & Co. ...	F over 442 ...	1/3, 5	4 $\frac{1}{4}$ -casks Wine
Do. 10	Tangiers ...	Hunter & Fry ...	F over 441 ...	$\frac{1}{1}$	1 case Cigars
Do. 10	Fram ...	James Moylan ...	F over 439 ...	1/5	5 $\frac{1}{4}$ -casks Wine
Do. 10	Do. ...	Do. ...	Do. ...	6/7	2 octaves Wine
Do. 10	Do. ...	Do. ...	Do. ...	11, 13	2 $\frac{1}{4}$ -casks Brandy
Do. 10	Do. ...	Do. ...	Do. ...	1	3 cases Brandy
Do. 10	Do. ...	Do. ...	Do. ...	2	10 cases Whisky
Do. 13	Tangiers ...	W. A. Bank ...	F over 448 ...	1	1 case Cigars
Do. 14	Bond Truck ...	E. Stubbs & Co. ...	F over 451 ...	$\frac{1}{1}$	1 do.
Do. 15	Marloo ...	Diamond & Son ...	F over 462 ...	$\frac{1}{1}$	1 do.
Do. 18	Glen Huntly ...	Watson Bros. ...	F over 482	150 cases Whisky
Do. 21	Maori King ...	J. & W. Bateman ...	F over 497 ...	3/5, 7	4 $\frac{1}{4}$ -casks Wine
Do. 21	Do. ...	Do. ...	Do. ...	12	1 $\frac{1}{4}$ -cask Whisky
Do. 21	Do. ...	Do. ...	Do. ...	13/22	10 octaves Whisky
Do. 21	Do. ...	Do. ...	Do. ...	28/32	5 $\frac{1}{4}$ -casks Whisky
Do. 21	Do. ...	Do. ...	Do. ...	39/47	9 octaves Whisky
Do. 21	Do. ...	Do. ...	Do. ...	48/52	5 $\frac{1}{4}$ -casks Whisky
Do. 21	Do. ...	Do. ...	Do. ...	53/62	10 octaves Whisky
Do. 21	Glen Huntly ...	Milne & Co. ...	F over 499 ...	6/10	5 do.
Do. 21	Do. ...	Do. ...	Do. ...	14/18	5 do.
Do. 22	Do. ...	E. Lenkeisen & Co. ...	F over 513	30 cases Whisky
Do. 22	Do. ...	Do. ...	F over 517	3 do.
Do. 25	Do. ...	Tyler & Merritt ...	F over 559	10 do.
Do. 25	Do. ...	Do. ...	Do. ...	$\frac{9}{2}$	25 do.
Do. 25	Do. ...	Do. ...	Do. ...	$\frac{9}{2}$	25 do.
Do. 28	Innaminecka ...	James Moylan ...	F over 561 ...	3/5	3 $\frac{1}{4}$ -casks Wine
Do. 28	Do. ...	Do. ...	Do.	2 cases Wine
Do. 28	Do. ...	Do. ...	Do. ...	1	5 do.
Do. 28	Do. ...	Do. ...	Do. ...	$\frac{1}{1}$	5 do.
Do. 28	Melbourne ...	New South Wales Bank ...	F over 566 ...	1	1 case Cigars
Do. 29	Bond Truck ...	James Moylan ...	F over 584 ...	8/12	5 $\frac{1}{4}$ -casks Brandy
Do. 29	Do. ...	Do. ...	Do. ...	14	1 octave Brandy
Do. 30	Glen Huntly ...	Tyler & Merritt ...	F over 595	30 cases Whisky
Do. 31	Bulimba ...	A. Leever ...	F over 602 ...	1/2	2 do. Cigars
February 7	Maori King ...	James Moylan ...	F over 643 ...	2	1 $\frac{1}{4}$ -cask Wine
Do. 1	Transfer from Private Bond	Milne & Co. ...	C over 51 ...	11/13	3 $\frac{1}{4}$ -casks Whisky
Do. 1	Transfer from Private Bond	Do. ...	C over 230 ...	1	1 $\frac{1}{4}$ -cask do.
Do. 1	Transfer from Private Bond	Do. ...	C over 231 ...	3	1 do. Brandy
Do. 1	Transfer from Private Bond	Do. ...	Do. ...	23	1 octave do.
Do. 1	Transfer from Private Bond	Do. ...	C over 232 ...	7	1 $\frac{1}{4}$ -cask Wine
Do. 1	Transfer from Private Bond	Do. ...	Do. ...	9	1 octave Wine
Do. 1	Transfer from Private Bond	Do. ...	D over 17 ...	10	1 $\frac{1}{4}$ -cask Wine
Do. 1	Transfer from Private Bond	Do. ...	D over 226 ...	3, 9/10	3 $\frac{1}{4}$ -casks Whisky
Do. 1	Transfer from Private Bond	Do. ...	C over 166 ...	1/10	10 octaves do.
Do. 6	Gabo ...	James Moylan ...	F over 640 ...	$\frac{2}{1}$	1 case Cigars
Do. 10	Innaminecka ...	J. H. Monger & Co. ...	F over 653 ...	1	1 do.
Do. 12	Marloo ...	R. J. Willshire ...	F over 664	9 cases Whisky
Do. 18	Tangiers ...	J. H. Monger & Co. ...	F over 699 ...	$\frac{1}{1}$	1 case Cigars
Do. 19	Gulf of Bothnia ...	S. Durrant ...	F over 708 ...	3	3 cases Gin
Do. 19	Do. ...	Do. ...	Do. ...	4	4 do. Rum
Do. 20	Innaminecka ...	G. H. Snowball & Co. ...	F over 726 ...	2/3	2 $\frac{1}{4}$ -casks Brandy
Do. 26	Bullarra ...	H. J. Preston & Co. ...	F over 755 ...	1	1 case Cigarettes

LIST OF GOODS ("B" STORE)—continued.

Date.	Ship.	Owner.	Marks.	Nos.	Description.
1896.					
February 25	Magnat ...	Milne & Co. ...	F over 753 ...	1/15	15 ½-casks Wine
Do. 25	Do. ...	Do. ...	Do. ...	24/8	5 ½-casks do.
Do. 25	Do. ...	Do. ...	Do. ...	34/8	5 ½-casks Whisky
Do. 26	Gulf of Bothnia	E. Lenkeisen & Co. ...	F over 759 ...	1	19 cases do.
Do. 28	Maori King ...	E. Vanzetti ...	F over 785 ...	1	1 case Cigars
Do. 28	Sultan ...	H. M. Scott & Co. ...	F over 778 ...	13/19	7 octaves Whisky
Do. 28	Do. ...	G. H. Adams & Co. ...	F over 779 ...	1	90 cases Whisky

QUEEN'S WAREHOUSE.

Date.	Ship.	Marks.	Description.
May 14, 1895 ...	Waroonga ...	Humphrey ...	1 Case
June 6, 1895 ...	Australind ...	No mark ...	1 Jar
Do. 6, 1895 ...	Saladin ...	L. E. Broome ...	1 Case
Do. 11, 1895 ...	Waroonga ...	M. over 24 ...	1 hhd. Ale
Do. 11, 1895 ...	Do. ...	M. & K. ...	1 Case
Do. 27, 1895 ...	Melbourne ...	No mark ...	10 bars Steel
July 6, 1895 ...	Innaminecka ...	J. V. Banfield ...	1 Package
Do. 12, 1895 ...	Bond Truck ...	H. over M.M. [in diamond] ...	5 packages Shovels
Do. 12, 1895 ...	Do. ...	Do. do. ...	1 Cask
Do. 12, 1895 ...	Do. ...	H. over Albany ...	6 bottles Quicksilver
Do. 31, 1895 ...	Do. ...	J. & W. Bateman ...	1 Case
August 7, 1895 ...	Albany ...	No mark ...	2 Rakes
Do. 13, 1895 ...	Gabo ...	J.S. over F. ...	5 cases Treacle
Do. 13, 1895 ...	Do. ...	A.C. over 1 or H.C. ...	1 Box
Do. 13, 1895 ...	Do. ...	P.L.C. ...	1 box Butter
Do. 26, 1895 ...	Konoowarra ...	W. B. F. John ...	1 package Tent
Do. 30, 1895 ...	Melbourne ...	No mark ...	1 case Beans
September 10, 1895 ...	Waroonga ...	H.K. ...	3 cases Sheep Tongues
Do. 10, 1895 ...	Do. ...	S.S.W. over F. ...	3 cases Meats
Do. 10, 1895 ...	Do. ...	Do. ...	3 kegs Meats
Do. 16, 1895 ...	Rockton ...	J.C. ...	1 package Springs
Do. 16, 1895 ...	Do. ...	J.F.C. ...	1 Case
Do. 16, 1895 ...	Do. ...	No mark ...	1 package Furniture
Do. 19, 1895 ...	Gabo ...	Do. ...	1 Plough Share
October 2, 1895 ...	Helena Mena ...	A.L. [in diamond] ...	1 case Milk
Do. 7, 1895 ...	Bulimba ...	A.L. over C. ...	1 case Cigars
Do. 8, 1895 ...	Rockton ...	W.G. ...	3 bags Bran
Do. 10, 1895 ...	Gabo ...	S.M. over S.C. ...	25 cases Brandy
Do. 10, 1895 ...	Innaminecka ...	X ...	10 bags Oats
Do. 10, 1895 ...	Do. ...	No mark ...	1 keg Paint
Do. 10, 1895 ...	Rockton ...	Do. ...	1 Case
Do. 17, 1895 ...	Waroonga ...	Mrs. Ogilvie ...	1 bale Clothing
Do. 17, 1895 ...	Do. ...	H.Y.B. & Co. over 336 [in diamond] ...	1 Case
Do. 17, 1895 ...	Do. ...	H.Y.B. & Co. over 501 [in diamond] ...	2 Cases
Do. 24, 1895 ...	Adelaide ...	No mark ...	1 package Effects
Do. 29, 1895 ...	West Australian ...	W.S. over 43 over F. [in triangle] ...	1 Case
Do. 30, 1895 ...	Innaminecka ...	J.D. & S. ...	1 case Cheese
Do. 30, 1895 ...	Do. ...	H. & D. ...	5 packages Twine
Do. 30, 1895 ...	Do. ...	S.S.Y. & Co. over 319 [in square] ...	1 Case
November 2, 1895 ...	Federal ...	H. & D. or no mark ...	1 Case
Do. 4, 1895 ...	Bulimba ...	Reid & Perkins ...	1 Package
Do. 8, 1895 ...	Adelaide ...	Massil ...	1 Trunk
Do. 11, 1895 ...	Buninyong ...	No mark or F.B. & Co. [in diamond] ...	1 Package
Do. 13, 1895 ...	Fifeshire ...	T. & Co., Ltd. [in diamond] or Tolley ...	1 box Playing Cards
Do. 13, 1895 ...	Do. ...	L.S. & S. ...	1 case Show Cards
Do. 20, 1895 ...	Waroonga ...	K. & Co. ...	1 Case
Do. 20, 1895 ...	Do. ...	W.H.B. over C. ...	1 case Cordials
Do. 20, 1895 ...	Do. ...	No mark ...	1 Box
Do. 20, 1895 ...	Do. ...	Do. ...	2 tins Varnish
Do. 21, 1895 ...	Bond Truck ...	C. A. V. Butler ...	1 Case
Do. 22, 1895 ...	Innaminecka ...	G.D.T. ...	1 case or Package
Do. 22, 1895 ...	Do. ...	Massil ...	1 Case
Do. 28, 1895 ...	Wollowra ...	R. W. Heads ...	1 Package
Do. 28, 1895 ...	Do. ...	X.W. over 940, 49/50 ...	2 ½-casks Whisky
Do. 29, 1895 ...	Adelaide ...	B.M.B. ...	1 Case
Do. 29, 1895 ...	Do. ...	P. & K. over Fremantle ...	2 Cases
December 3, 1895 ...	Wollowra ...	J. Reid ...	1 Package
Do. 3, 1895 ...	Do. ...	C.D. over P. [in diamond] ...	1 Case
Do. 3, 1895 ...	Do. ...	C.G.C. over Menzies ...	1 Package
Do. 3, 1895 ...	Do. ...	No mark ...	1 keg Nuts or Nails
Do. 4, 1895 ...	Buninyong ...	McH. Clarke ...	1 Case
Do. 4, 1895 ...	Do. ...	Y. over C.B. [in triangle] ...	1 Case
Do. 4, 1895 ...	Waroonga ...	Peterson ...	1 Trunk
Do. 4, 1895 ...	Do. ...	D.H. over W.A. ...	1 Case
Do. 4, 1895 ...	Do. ...	No mark ...	1 roll Oilcloth
Do. 4, 1895 ...	Do. ...	Do. ...	1 Tailor's Board
Do. 4, 1895 ...	Do. ...	X. over 247 ...	1 Case
Do. 4, 1895 ...	Do. ...	Smith ...	1 Case
Do. 4, 1895 ...	Do. ...	G.H.P. over S. & Co. [in triangle] ...	1 Case
Do. 4, 1895 ...	Rockton ...	R.P. over F. [in triangle] ...	1 Case
Do. 4, 1895 ...	Do. ...	J.B. over F. or no mark ...	1 Vice

LIST OF GOODS (QUEEN'S WAREHOUSE)—continued.

Date.	Ship.	Marks.	Description.
December 4, 1895 ...	Rockton ...	No mark...	1 case Fruits
Do. 4, 1895 ...	Do. ...	W.R. ...	1 do.
Do. 4, 1895 ...	Do. ...	M.B. & Co. over A. ...	1 do.
Do. 4, 1895 ...	Do. ...	Sydney over D. ...	1 case Salmon
Do. 4, 1895 ...	Do. ...	Sydney over S. ...	1 do.
Do. 4, 1895 ...	Do. ...	Sydney ...	1 do.
Do. 4, 1895 ...	Do. ...	H. & Co. over C. ...	1 do.
Do. 4, 1895 ...	Do. ...	J.W.B. over F. ...	1 package Twine
Do. 4, 1895 ...	Do. ...	No mark...	1 package Oilecloth
Do. 4, 1895 ...	Adelaide ...	Davidson ...	1 Case
Do. 11, 1895 ...	Bulimba ...	D. & S. ...	1 case Meats
Do. 13, 1895 ...	Rockton ...	X.W. over 940, 48 ...	1 ½-cask Whisky
Do. 13, 1895 ...	Do. ...	Ferguson ...	1 Case
Do. 13, 1895 ...	Do. ...	W.A. Record ...	1 Parcel
Do. 14, 1895 ...	Birksgate ...	M.S.C. ...	4 packages Ironmongery
Do. 14, 1895 ...	Do. ...	M. over F. or J.M. over F. ...	20 ½-bags Flour
Do. 14, 1895 ...	Do. ...	Do. do. ...	5 sacks do.
Do. 14, 1895 ...	Do. ...	H. & G. over P. or G.W.S. over C. [in diamond]	1 package Washboards
Do. 14, 1895 ...	Tangiers ...	P.J.McM. ...	2 cases Cigars
Do. 21, 1895 ...	Adelaide ...	Mrs. Johnson ...	1 package Bedstead
Do. 24, 1895 ...	Innaminecka ...	B. & Co. over P. ...	1 cask Flatirons
Do. 30, 1895 ...	Waroonga ...	T.K. ...	28 Felloes
Do. 30, 1895 ...	Do. ...	Do. ...	30 Spokes
Do. 31, 1895 ...	Nemesis ...	G.S. ...	16 boxes Blacking
Do. 31, 1895 ...	Do. ...	Do. ...	3 Kegs
Do. 31, 1895 ...	Do. ...	Do. ...	8 cases Sundries
January 8, 1896 ...	Celtic King ...	P.W. [in square] ...	1 Box
Do. 8, 1896 ...	Do. ...	J.M. over Fremantle ...	1 case Brandy
Do. 8, 1896 ...	Do. ...	D.S. or no mark ...	1 keg Dry Colours
Do. 8, 1896 ...	Do. ...	I.H. over M. [in diamond] ...	2 packages Pulleys
Do. 8, 1896 ...	Do. ...	G.W. over P. [in diamond] or G.N. over P. [in diamond]	1 Crate
Do. 8, 1896 ...	Do. ...	No mark...	4 Barrow Wheels
Do. 9, 1896 ...	Tangiers ...	E.H.F. ...	4 Cases
Do. 13, 1896 ...	Sultan ...	G.H.S. ...	1 Case
Do. 18, 1896 ...	Wollowra ...	O. or F.McD. ...	1 bag Sultanas
Do. 18, 1896 ...	Do. ...	J.F.C. ...	1 Case
Do. 18, 1896 ...	Do. ...	Do. ...	1 Bag
Do. 18, 1896 ...	Do. ...	H. Kemp ...	1 Trunk
Do. 18, 1896 ...	Innaminecka ...	Miss Hocking ...	1 box Lemons
Do. 18, 1896 ...	Do. ...	Dr. McSchnider ...	1 Parcel
Do. 20, 1896 ...	Buninyong ...	G.H. over G. ...	1 case Cigars
Do. 17, 1896 ...	Waroonga ...	Kerrigan ...	1 package Furniture
Do. 18, 1896 ...	Adelaide ...	No Mark ...	27 packages Billiard Tables, &c.
October 26, 1895 ...	Waroonga ...	Do. ...	1 case Oil
February 24, 1896 ...	Cintra ...	A.M. ...	3 Cases
Do. 24, 1896 ...	Do. ...	Moran ...	1 Bag
Do. 24, 1896 ...	Do. ...	Holmes Bros. ...	1 Case
January 21, 1896 ...	Do. ...	H. & F. over Coolgardie ...	1 box Tonic
Do. 21, 1896 ...	Do. ...	T.F.M. ...	1 bag Peas
Do. 21, 1896 ...	Do. ...	Do. ...	1 bag Tapioca
Do. 21, 1896 ...	Do. ...	Do. ...	1 Case
Do. 21, 1896 ...	Do. ...	P.T.M. ...	1 cask Vinegar
February 24, 1896 ...	Do. ...	A.F. over P. ...	11 cases Marble
Do. 24, 1896 ...	Do. ...	D. 6947 or 6974 ...	1 cask Blue
January 21, 1896 ...	Do. ...	G.F. over P. ...	1 case Blacking
Do. 21, 1896 ...	Do. ...	M.S. Co. ...	1 case Olives
February 24, 1896 ...	Do. ...	D/1 ...	1 Case
Do. 24, 1896 ...	Do. ...	Cook ...	1 Iron Trunk
January 21, 1896 ...	Do. ...	J.F. over P. ...	1 Case
February 24, 1896 ...	Do. ...	Finch ...	1 Piano
Do. 24, 1896 ...	Do. ...	Harrop ...	1 Case
January 21, 1896 ...	Do. ...	M. & S. over A. ...	2 cases Oatmeal
Do. 21, 1896 ...	Do. ...	Bickford & Cargeeg or B. & C. ...	1 Case
Do. 21, 1896 ...	Do. ...	Edwards ...	1 package Bedding
February 24, 1896 ...	Do. ...	No mark ...	1 Spring Mattress
January 21, 1896 ...	Do. ...	Hendy ...	1 Trunk
Do. 21, 1896 ...	Do. ...	R. Owen ...	1 Parcel
Do. 18, 1896 ...	Bulimba ...	B.W. [over diamond], E.M. over F. [in diamond], & C. [under diamond]	1 Case
Do. ...	Waroonga ...	Webster ...	1 Case
Do. 22, 1896 ...	Tangiers ...	H. & S. ...	1 Cask
April 29, 1895 ...	Rockton ...	No mark ...	2 packages Furniture
February 3, 1896 ...	Innaminecka ...	J.M. over C. ...	3 cases Cigars
Do. ...	Do. ...	Do. ...	1 case do.
January 18, 1896 ...	Bulimba ...	W.T.W. over P. ...	1 bale Wash Boards
Do. 18, 1896 ...	Do. ...	Do. ...	1 Case
November 1, 1895 ...	Do. ...	B. & Co. over P. ...	1 Case
December 12, 1895 ...	Sepia ...	T.S. & S. ...	1 case Milk
January 28, 1896 ...	Wollowra ...	H. Newton c/o Mr. Pike ...	1 Parcel
February 28, 1896 ...	Birksgate ...	C. over N.F. ...	1 case Meats
Do. 20, 1896 ...	Rockton ...	No mark ...	1 package Effects
Do. 27, 1894 ...	Innaminecka ...	W.A.F.C. [in triangle] ...	1 package Brasswork
January 21, 1896 ...	Rockton ...	T. G. Palmer ...	1 case Pictures
Do. 17, 1895 ...	Buninyong ...	M.B. & Co. ...	2 cases Fruits
February 26, 1894 ...	Saladin ...	S. & H. ...	1 Case

LIST OF GOODS (QUEEN'S WAREHOUSE)—continued.

Date.	Ship.	Marks.	Description.
Unknown	Unknown	T. over 345 [in diamond] or P. ...	3 Cases
Do.	Do.	No mark	1 case Cigarettes
Do.	Do.	Do.	3 cases Tobacco
Do.	Fifeshire	J. & W.B. or T.S. & S. ...	1 case Milk
Do.	Do.	H.P.P. over triangle inclosing A.C. ...	1 do.
Do.	Do.	G.W.	1 do.
January 31, 1896 ...	Bond Truck	A. & Co. over H.P. [in diamond] 901	1 Case
December 9, 1895 ...	Adelaide	Miss Rowland	1 package Grates
Unknown	Unknown	Jackson	1 Trunk
Do.	Victoria	A. Hamilton	1 Parcel
Do.	Unknown	No mark	2 Deck Chairs
October 9, 1895 ...	Wallowra	Joseph Rowan	1 Bag
Unknown	Unknown	No mark	1 package Bedstead
September 30, 1895 ...	Wallowra	Charles Costray	1 Box
May 25, 1895 ...	Innamincka	T.O.	30 bags Oats
January 17, 1896 ...	Waroonga	H.T.W.	1 Litho. Block
Do. 20, 1896 ...	Buninyong	O. [in diamond]	1 case Paper
Do. 13, 1896 ...	Celtic King	J.M. & Co. over 545 [in diamond] ...	1 Box
December 11, 1895 ...	Bulinba	Coghan, or Coghlan	1 bag Sundries
August 26, 1895 ...	Konoowarra	No mark	1 package Effects
April 29, 1895 ...	Waroonga	J.K. & Co.	1 bag Sago
Do. 29, 1895 ...	Do.	R. over Melbourne	2 Cart Boxes
Unknown	Unknown	Mr. Purser	1 package Machinery
December 4, 1895 ...	Bullarra	T.O.B. over 17324 [in triangle] ...	1 Case
Do. 4, 1895 ...	Do.	F.S. over 17323 [in triangle] ...	1 Case
April 8, 1895 ...	Rockton	A.B. over P.	6 boxes Butter
January 18, 1896 ...	Bulinba	J. Moylan	1 Case
March 12, 1895 ...	Osaka	A. [in diamond]	1 Case
Unknown	Unknown	No mark	1 bundle Rugs
Do.	Do.	K.	1 bag Phosphate
Do.	Osaka	F. P. Wood	1 Case
Do.	Unknown	No mark	1 bag Saltpetre
Do.	Do.	Do.	1 pkg. Effects
Do.	Buninyong	Schramm	1 Box
January 29, 1896 ...	Konoowarra	Edwards	1 Case
Do. 20, 1896 ...	Innamincka	No mark	2 Cases
Unknown	Unknown	W.B. over 262, over F. [in triangle] ...	1 Case
October 17, 1895 ...	Waroonga	Annett	1 case Effects
Unknown	Wallowra	Bourbelle	1 Box
Do.	Unknown	McB.B. & Co. [in diamond] ...	2 Cases
January 29, 1896 ...	Innamincka	No mark or 47	1 bdl. Baskets
Do. 29, 1896 ...	Buninyong	Mrs. Smith	1 pkg. Effects
Do. 29, 1896 ...	Innamincka	H. & B.	1 cask Eggs
Do. 29, 1896 ...	Do.	E. over 110, over 72 [in diamond] ...	1 Cask
Do. 29, 1896 ...	Do.	C.D. & Co.	1 Case
Do. 29, 1896 ...	Do.	No mark	1 bdl. Tubs
Do. 29, 1896 ...	Do.	L.L.G.	1 Case
December, 13, 1895 ...	Rockton	L. & T. over F.	15 casks Beef
January, 29, 1896 ...	Innamincka	M.S.C.	9 Camp Ovens
Do. 29, 1896 ...	Do.	Do.	8 Lids
Do. 29, 1896 ...	Do.	No mark	1 drum Oil
Unknown	Unknown	M.S.C.	10 pkgs. Fire Irons
Do.	Do.	No mark	21 pkgs. T's and Flanges
January 18, 1896 ...	Bulinba	J.H.	10 lengths Piping
Unknown	Unknown	M.K. over F.	3 cases of Butter
October 10, 1895 ...	Bulinba	X.I.	4 bdls. Sashes
January 18, 1896 ...	Marloo	No mark	1 case Galvanised Iron
Unknown	Unknown	Do.	1 keg Shot
January 18, 1896 ...	Bulinba	W.T.W. over P. [in diamond] ...	1 bag Axe Handles
Unknown	Unknown	M.M. [in triangle] over Perth ...	1 Case
Do.	Do.	No mark or W.C.	12 bags Oats
November 28, 1895 ...	Waroonga	No mark or W.W.	1 Case
Unknown	Unknown	A.H. over Som [in triangle] ...	3 cases Ginger
Do.	Do.	W. & Co. over C.	4 pkgs. Bellows
Do.	Do.	Do.	3 Grindstones
Do.	Do.	H.P.	1 box Dates
Do.	Do.	No mark... ...	1 do.
Do.	Do.	J.C. & Co.	1 do.
January 21, 1896 ...	Barcoo	D.W. & Co.	2 pairs Shafts
Unknown	Unknown	No mark or Box	2 bdls. Carriage Poles
Do.	Do.	Do.	1 bdl. Bows
Do.	Do.	JK over Sydney or no mark ...	1 keg Nails
February 21, 1896 ...	Nemesis	U.N.O.	1 Swedge Block
Do. 21, 1896 ...	Do.	J.H.M.	1 ½-bag Flour
Do. 21, 1896 ...	Do.	M. & Co.	4 do. do.
Do. 21, 1896 ...	Do.	A.C. over C.	1 Case
January 21, 1896 ...	Barcoo	Palmerston	1 Case
Unknown	Unknown	X.Z. over 617	2 cases Tea
Do.	Bond Truck	T. [in triangle] O.	1 Case
December 31, 1895 ...	Nemesis	G.S.	12 cases Fruits
Unknown	Unknown	M.M. [in diamond]	5 ½-chests Tea
February 21, 1896 ...	Barcoo	P.F. over D.	1 Case
Unknown	Unknown	Sam Shing	1 box Ginger
February 21, 1896 ...	Nemesis	F. over F.	3 cases Jam
Do. 20, 1896 ...	Do.	T. [in diamond]	1 Cask
Do. 20, 1896 ...	Do.	Do.	1 Keg

LIST OF GOODS (QUEEN'S WAREHOUSE)—*continued.*

Date.	Ship.	Marks.	Description.
December 15, 1895 ...	Rockton ...	H.W. & Co. ...	3 cases Herbs
Do. 15, 1895 ...	Do. ...	Do. ...	15 boxes Corn Flour
January 23, 1896 ...	Birksgate ...	X.O.X. or Z.Z. or A. [in diamond] ...	1 sack Oatmeal
Do. 22, 1896 ...	Bulimba ...	G.F. over Cue ...	1 tin Paint
February 11, 1896 ...	Birksgate ...	G. & C. over C. ...	20 kegs Carb. Soda
Do. 28, 1896 ...	Do. ...	H. L. Struck over Esperance Bay ...	1 Case
Do. 11, 1896 ...	Do. ...	S. over C. or J.H. over M. ...	4 cases Chicken
October 10, 1895 ...	Rockton ...	Mr. Sandip or Mr. Ballantyne ...	1 Case
January 21, 1896 ...	Bulimba ...	J. H. M. over 500 ...	2 boxes Candles
Unknown ...	Unknown ...	O.B. Fremantle ...	1 Box
September 28, 1895 ...	Konoowarra ...	No mark ...	1 pkg. Effects
Unknown ...	Unknown ...	Do. ...	5 bags Phosphate
Do. ...	Do. ...	Do. ...	1 bale Bedding
Do. ...	Do. ...	G.H.S. ...	1 crate Crockery
Do. ...	Do. ...	S. 28 [over diamond], G.S. 20 [in diamond], Sydney [under diamond] ...	1 Crate
Do. ...	Do. ...	No mark ...	84 pieces Timber
December 17, 1895 ...	Adelaide ...	S.P.B. ...	1 case Beer
January 18, 1896 ...	Bulimba ...	J.H. ...	2 pkgs. Ladder
October 31, 1895 ...	La Querida ...	P. [in diamond] ...	1 Case
December 11, 1895 ...	Bulimba ...	J.S. ...	10 cases Fruits
Do. 11, 1895 ...	Do. ...	W.S. ...	1 case Peas

C.L.D. 1477/96.

Crown Law Offices,
Perth, November 2nd, 1896.

THE Honourable the Attorney General, acting herein under Order of the Governor in Council made the 12th day of April, 1894, under the provisions of Section 74 of "The Constitution Act, 1889," has been pleased to appoint W. J. SING to be a Bailiff of the Local Court at Kanowna.

R. B. BURNSIDE,
Crown Solicitor.

Appointments.

(35 Vict., No. 3.)

HIS Honour the Chief Justice has been pleased to appoint HARVIE CAVENDISH HAMILTON, of 55 Market 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 within the Colony of Victoria.

F. A. MOSELEY,
Registrar Supreme Court.Supreme Court Office,
Perth, 22nd October, 1896.

HIS Honour the Chief Justice has been pleased to appoint WALTERNO LE BRUN BROWN, of Wilcannia, in the Colony of New South Wales, Solicitor, a Commissioner to administer Oaths, and to take and receive Affidavits, Declarations, &c., within the Colony of New South Wales, to be used in the Supreme Court of Western Australia; also to take acknowledgments of Deeds executed by Married Women within the Colony of New South Wales.

F. A. MOSELEY,
Registrar Supreme Court.Supreme Court Office,
Perth, 26th October, 1896.

HIS Honour the Chief Justice has been pleased to appoint CHARLES CLARK of Kalgoorlie, in the Colony of Western Australia, Solicitor, a Commissioner to administer Oaths, and to take and receive Affidavits, Declarations, &c., within the Colony of Western Australia, to be used in the Supreme Court of the said Colony; also to take acknowledgments of Deeds executed by Married Women within the Colony of Western Australia.

F. A. MOSELEY,
Registrar Supreme Court.Supreme Court Office,
Perth, 28th October, 1896.

HIS Honour the Chief Justice has been pleased to appoint THOMAS WILKINSON, of Kalgoorlie, in the Colony of Western Australia, Solicitor, a Commissioner to administer Oaths, and to take and receive Affidavits, Declarations, &c., within the Colony of Western Australia, to be used in the Supreme Court of the said Colony; also to take acknowledgments of Deeds executed by Married Women within the Colony of Western Australia.

F. A. MOSELEY,
Registrar Supreme Court.Supreme Court Office,
Perth, 28th October, 1896.

HIS Honour the Chief Justice has been pleased to appoint THOMAS JAMES WYBURN, of 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 within the Colony of Victoria.

F. A. MOSELEY,
Registrar Supreme Court.Supreme Court Office,
Perth, 28th October, 1896.

WESTERN AUSTRALIA.

METEOROLOGICAL OBSERVATIONS for the week ending 28th of October, 1896.

Station.	Lat.	Long.	Ending	Barometer corrected and reduced to sea level and 32 deg. Fah.					Temperature in Shade.								Degree of Humidity, Saturation = 100.	Radiation Thermometers exposed.						Wind.		Rainfall.				Cloud, amount 0 to 100.	Ozone.	Evaporation.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
				Mean	Extreme Readings.				Dry Bulb.				Wet Bulb.					Solar.	Terrestrial.	Extreme Readings.				Horizontal velocity in miles per hour. Mean.	General direction.		Inches.	Days.	Total inches to date.				Total No. of days to date.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
					#	Highest.	Date.	Lowest.	Date.	Max.	Min.	Mean.	Extreme Readings.		Max.	Min.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
													Max.	Date.						Min.	Date.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																								
South °	East °																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												

METEOROLOGICAL OBSERVATIONS for the three days ending 31st of October, 1896.

Wyndham	15 27	128 5	31st Oct.
Derby	17 18	123 40	do.	29-77	29-85	29th	29-70	30th	97	78	87	99	31st	76	31st	85	79	81
Broome	17 57	122 15	do.	29-84	29-87	do.	29-79	do.	93	71	82	94	30th	68	30th
Cossack	20 40	117 8
Onslow	21 43	114 57	do.
Carnarvon	24 52	113 39	do.	29-83	30-00	31st	29-78	do.	83	59	71	85	do.	57	31st
Geraldton	28 46	114 36	do.	29-99	30-10	29th	29-81	31st	79	55	67	81	do.	53	29th
Southern Cross	31 14	119 19	do.	30-08	30-20	do.	29-62	do.	86	54	70	91	31st	49	do.
York	31 53	116 47	do.	30-03	30-16	do.	29-88	do.	85	54	69	90	do.	52	29 30
Perth	31 57	115 52	do.	30-059	30-207	do.	29-899	do.	79	58	68	84	do.	55	29th
Rottmest	31 59	115 33
Fremantle	32 3	115 45	do.	30-045	30-208	29th	29-843	31st	73	59	66	81	31st	56	29th
Bunbury	33 18	115 38	do.	30-04	30-19	do.	29-80	do.	68	53	60	70	do.	52	30th
Katanning	33 40	117 35	do.
Esperance Bay	33 50	121 55	do.	30-20	30-27	30th	30-07	do.	66	57	61	68	do.	56	do.
Karridale	34 12	115 5	do.	30-03	30-11	29 30	29-84	do.	70	64	67	75	do.	60	29th
Albany	35 2	117 54	do.	30-12	30-24	30th	29-87	do.	57	53	60	68	do.	52	3rd

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.

H. M. JOSCELYNE, *pro* Government Astronomer.

Tenders for Annual Contracts for the Year 1897.

Police Office, Perth, 15th October, 1896.

TENDERS FOR POLICE SERVICE (endorsed "Tender for.....") as the case may be) will be received at the Office of the Commissioner of Police until noon of **FRIDAY, the 4th DECEMBER, 1896**, from persons willing to contract for the performance of the following Services during the year 1897:—

1.—SHOEING POLICE HORSES.

At the undermentioned Police Stations during the year 1897:—

Albany	Coolgardie	Guildford	Mount Barker	Rockingham
Bamboo Creek	Carnarvon	Hamelin	Mount Magnet	Rothsay
Bunbury	Cue	Jarrahdale	Mount Wittenoom	Roebourne
Bridgetown	Derby	Katanning	Northampton	Southern Cross
Beverley	Dongarra	Kojonup	Northam	25-Mile
Busselton	Dundas	Kalgoorlie	Newcastle	Victoria Plains
Broome	Esperance Bay	Kanowna	Norseman	Williams River
Broomehill	Fremantle	Marble Bar	Nullagine	Wyndham
Broad Arrow	Geraldton	Mingenew	Onslow	Wagin
Bulong	Gingin	Mallina	Perth	York
Bardock	Greenough	Menzies	Pilbarra	Yalgoo
Black Flag	Gullewa	Mullewa	Pinjarrah	

Tenders to state the rate per set, and for removes.

Police Horses to be shod to the satisfaction of the Officer in charge of the District.

Tenders to be endorsed "Tender for Shoeing Horses."

2.—BARLEY or OATS for POLICE HORSES for 1897.

To be supplied and delivered, as required, at the several Police Stations named, at per bushel of 50lbs.

	Probable quantity required: bushels.		Probable quantity required: bushels.
Albany ...	264	Marble Bar ...	132
Bamboo Creek ...	132	Menzies ...	200
Bardock ...	132	Mingenew ...	132
Beverley ...	200	Mullewa ...	132
Bunbury ...	264	Mount Barker ...	132
Black Flag ...	132	Mount Magnet ...	132
Bridgetown ...	132	Mount Wittenoom ...	132
Broome ...	132	Midland Junction ...	66
Broomehill ...	66	Mallina ...	132
Bulong ...	132	Nannine ...	200
Busselton ...	132	Northampton ...	132
Broad Arrow ...	132	Northam ...	200
Carnarvon ...	300	Norseman ...	132
Coolgardie ...	500	Newcastle ...	132
Cue ...	132	Nullagine ...	132
Day Dawn ...	264	Onslow ...	132
Derby ...	300	Perth ...	1000
Dundas ...	132	Pinjarrah ...	132
Dongarra ...	200	Pilbarra ...	200
Esperance Bay ...	300	Rockingham ...	132
Fremantle ...	300	Roebourne ...	500
Geraldton ...	200	Rothsay ...	132
Guildford ...	132	Southern Cross ...	400
Gingin ...	132	25-Mile ...	132
Greenough ...	132	Talga Talga ...	66
Gullewa ...	132	Victoria Plains ...	200
Hamelin ...	132	Wagin ...	122
Jarrahdale ...	66	Williams River ...	132
Katanning ...	66	Wyndham ...	200
Kojonup ...	132	York ...	330
Kalgoorlie ...	200	Yalgoo ...	200
Kanowna ...	200		
Lyons and Gascoyne Junction ...	132		

The Barley or Oats to be of first-rate quality, and delivered at the respective Stations at the Contractor's expense on or after the 1st January, 1897, in such quantities and at such times only at the above-named Stations as may be demanded in writing by the Officer in charge of such Stations, and to be subject to approval on delivery.

The Government does not bind itself to take from the Contractor the whole quantity tendered to be supplied, unless demanded in writing as above.

Tender to be endorsed "Tender for Barley or Oats for Police Horses."

3.—HAY for POLICE HORSES for 1897.

Good Sown Wheat or Oat Hay, to be supplied and delivered at the several Police Stations named, at per ton of 2,240lbs.

	Probable quantity required: tons.		Probable quantity required: tons.
Albany ...	10	Marble Bar ...	6*
Bamboo Creek ...	6*	Menzies ...	9*
Bardock ...	6*	Mingenew ...	9
Beverley ...	9	Mullewa ...	6*
Bunbury ...	10	Mount Barker ...	6
Black Flag ...	6*	Mount Magnet ...	6*
Bridgetown ...	6	Mount Wittenoom ...	6*
Broome ...	6*	Midland Junction ...	3
Broomehill ...	3	Mallina ...	6*
Bulong ...	6*	Nannine ...	9*
Busselton ...	6	Northampton ...	6
Broad Arrow ...	6*	Northam ...	9
Carnarvon ...	12*	Norseman ...	6*
Coolgardie ...	24*	Newcastle ...	6
Cue ...	6*	Nullagine ...	6*
Day Dawn ...	12*	Onslow ...	6*
Derby ...	15*	Perth ...	45*
Dundas ...	6*	Pinjarrah ...	6
Dongarra ...	9	Pilbarra ...	9*
Esperance Bay ...	12	Rockingham ...	6
Fremantle ...	12	Roebourne ...	25*
Geraldton ...	9	Rothsay ...	6*
Guildford ...	6	Southern Cross ...	18*
Gingin ...	6	25-Mile ...	6*
Greenough ...	6	Talga Talga ...	3*
Gullewa ...	6*	Victoria Plains ...	9
Hamelin ...	6	Wagin ...	6
Jarrahdale ...	3	Williams River ...	6
Katanning ...	3	Wyndham ...	9*
Kojonup ...	6	York ...	15
Kalgoorlie ...	9*	Yalgoo ...	9*
Kanowna ...	6*		
Lyons and Gascoyne Junction ...	6*		

* Chaff pressed in bags.

The Hay to be of first-rate quality, and delivered at the respective Stations at the Contractor's expense on or after the 1st January, 1897, in such quantities and at such times only at the above-named Stations as may be demanded in writing by the Officer in charge of such Stations, and to be subject to approval on delivery.

The Government does not bind itself to take from the Contractor the whole quantity tendered to be supplied, unless demanded in writing as above.

Tender to be endorsed "Tender for Hay for Police Horses."

4.—For the Supply of Bedding to the above Stations and (with the exception of the Perth and Fremantle Stations) the removal of the Manure therefrom.

Tenders for Annual Contracts for the year 1897—continued.

The Government does not bind itself to accept the lowest or any tender for any of the above-named services, and reserves to itself the right of accepting a portion of the tender.

The whole of the supplies to be of unexceptionable quality, and subject to approval or rejection by officers or persons duly deputed by the Government.

No transfer of any Contract will be permitted without the *previous consent* of the Government.

Empty bags and packages may be obtained by Contractors, or their agents, upon application to the Officers in charge of the Stations for which they have Contracts, but the Government will not be responsible for or undertake to return empties.

Each Tender must bear the bonâ fide signatures of two responsible and approved sureties, who will be required to be bound for the due performance of the Contract under a penalty of about one-fourth of the estimated sum to be paid under each Contract. Parties are requested to be careful in drawing up their Tenders, which should be in strict conformity with this Notice.

Special Forms of Tender for Forage may be had on application at the various Police Stations throughout the Colony, and ordinary forms of tender may be obtained as heretofore on application to the various Resident Magistrates, and at the Public Offices, Perth; and no tender will be entertained unless rendered on the prescribed form. It is not necessary to forward *duplicate* tenders; *one* tender form properly filled up and witnessed, both as regards the Contractor and his sureties, will suffice.

GEO. PHILLIPS,
Commissioner of Police.

General Post Office,
Perth, 18th September, 1896.

TENDERS (endorsed "Tender for [as the case may be] Mail") will be received at this Office until noon on Monday, 23rd November, for the under-mentioned Mail Services, for one, two, or three years, viz.:—

1. *Albany Town Jetty-Mail Steamers.*

From the Albany Town Jetty to the Steamers of the Peninsular and Oriental and Orient Steam Navigation Companies, and from the said steamers to the said Town Jetty, when required, in a steam launch.

Full particulars as to this contract can be obtained upon application to the Postmaster at Albany.

2. *Albany Railway Station and Jetties.*

From the Post Office at Albany to the Railway Station, and from the Railway Station to the Albany Post Office; also, for the conveyance of all mails from the Post Office to the steam launch lying at (a) the Town Jetty and *vice versa*, and (b) the Land Company's Jetty and *vice versa*, as often as required, in a spring vehicle.

Full particulars as to this contract can be obtained upon application to the Postmaster at Albany.

3. *Balingup-Warren (Brockman's).*

From Balingup to Warren (Brockman's) *via* Brooklands, Ferndale, The Junction, Dudenalup, Tanganerup, and Lower Blackwood Bridge, and *vice versa*, once a week, on horseback.

3A. *Fremantle Post Office-Beaconsfield.*

Between the Fremantle Post Office, the Railway Station, and the Post Office at Beaconsfield, as often as required; also for the clearance of the Letter Pillar Receivers at Beaconsfield when required, in a spring vehicle.

4. *Broome Hill-Kojonup.*

From the Post Office at Broome Hill to the Post Office at Kojonup, *via* Etieup, and *vice versa*, once a week, in a spring vehicle.

5. *Bulong-Kurnalpi.*

From Bulong to Kurnalpi and *vice versa*, twice a week, in a spring vehicle.

6. *Carnarvon and Jetty.*

From the Post Office, Carnarvon, to the Jetty, and *vice versa*, as often as required, in a spring vehicle.

6A. *Coolgardie-Broad Arrow.*

From Coolgardie to Broad Arrow and *vice versa*, *via* Bonnievale, Mt. Burges, Cattle Swamp, White Flag (21 Mile), and Black Flag, twice a week, in a spring vehicle.

7. *Cue-Lake Darlôt.*

From the Post Office at Cue to Lake Darlôt, *via* Lawler's, and *vice versa*, once a week, in a spring vehicle.

7A. Alternate tenders will also be received for the conveyance of mails, once a week, in a spring vehicle, from the Post Office at Mt. Magnet to Lake Darlôt, *via* Lawler's, and *vice versa*.

8. *Cranbrook-Gordon.*

From Cranbrook, *via* Gordon Bridge, Slab Hut, Ryan's, Boyacup, Wannanup to Yerriminup, returning by way of Bokarup, Winggebellup, the home-steads of Messrs. A. Moir and Higgins, Kybellup, Boorarucup, Noonigup, and Martigallup, once a fortnight, on horseback.

9. *Canning P.O. and Railway Station.*

From the Post Office at the Canning to the Railway Station, and *vice versa*, daily, on horseback.

10. *Derby-Fitzroy Telegraph Station.*

From Derby to Fitzroy Telegraph Station up the Fitzroy River *via* all stations and *vice versa*, once a month, on horseback.

10A. *Derby-Lilmoooloora Police Camp.*

From Derby to Lilmoooloora Police Camp *via* Meda River Station, Balmanurgura Station, and Lennard River Station, returning by the same route to the Meda River Station, thence *via* Rarawell Station to Obogoomo Station, and thence to Derby *via* Rarawell and Meda River Station, once a month, on horseback.

11. *Esperance and Jetty.*

From the Post Office at Esperance to the Jetty at Esperance, when required, in a spring vehicle.

11A. *Fremantle Post Office-Railway Station, etc.*

Between the Fremantle Post Office, the Railway Station, and the Town Hall Receiving Office; also between the Fremantle Post Office and Sea Jetties, and for the clearance of the Letter Receivers, and delivery of newspapers by English and Intercolonial Mails in Fremantle, as often as required, in covered vehicles.

12. *Geraldton Railway Station.*

Between the Geraldton Post Office and Railway Station, twice a day, or oftener if required, in a spring vehicle.

13. *Geraldton Post Office Jetty.*

From the Post Office at Geraldton to the Jetty, and *vice versa*, as often as required, in a spring vehicle.

14. *Guildford-Belmont.*

From the Post Office at Guildford to Belmont, on the Perth-Guildford Road, calling at the various homesteads *en route*, and *vice versa*, three times a week, on horseback.

15. *Guildford-Bindoon (Mr. Wells').*

From the Post Office at Guildford to Bindoon (Mr. Wells'), and *vice versa*, via Chittering and the Upper and Middle Swan, visiting the various homesteads and letter boxes *en route*, for the purpose of receiving and delivering letters, once a week, in a spring vehicle.

16. *Jarrahdale-Mills.*

From the Post Office, Jarrahdale, to Nos. 2, 3, and 5 Mills, and *vice versa*, twice a week, on horseback.

17. *Kunnaalling-Ularing.*

From Kunnaalling (25 mile) to Ularing via Cement Works, Kintore Group, Carbine, Carnage and Christmas Mines, Siberia, Wongine Soak, Speakmans and Mount Higgins, and *vice versa*, once a week, on horseback or in a spring vehicle.

18. *Kunnaalling (25-Mile)-Wealth of Nations (Dunnesville).*

From Kunnaalling (25-Mile) to Wealth of Nations (Dunnesville), and *vice versa*, once a week, in a spring vehicle.

19. *Katanning-Cronin's.*

From Katanning to Cronin's via the homesteads of Messrs. Andrews, Hynes, Maley, Haddleton, and Carlson, returning via Harvey's, Patterson's, Crane's, and Bradbury's to Haddleton's, thence via Higgin's, Stewart's, Smith's, Day's, and Andrews' to Katanning, once a week, on horseback.

20. *Kalgoorlie-Kanowna.*

From the Post Office at Kalgoorlie to the Post Office at Kanowna, and *vice versa*, daily, in a spring vehicle.

21. *Lockeville-Main Road.*

From the Post Office at Lockeville to the Main Road, and *vice versa*, via Homesteads, six times a week, on horseback.

22. *Lower Blackwood-Darradup.*

From the Post Office at Lower Blackwood to the Post Office at Darradup, once a week, on horseback.

23. *Mullewa Post Office-Railway Station.*

From the Railway Station, Mullewa, to the Post Office, Mullewa, and *vice versa*, daily, or oftener if required, in a spring vehicle.

24. *Mullyie to Braesides (Oakover River).*

From Mullyie Station via S. Anderson's homestead, Muccan homestead, Eel Creek (Coppin and Sons), Warrawagine and Braeside, returning via Warrawagine, Eel Creek, Muccan, and S. Anderson's to Mullyie, on horseback, once a month.

25. *Newcastle Post Office-Railway Station.*

Between the Post Office, Newcastle, and the Railway Station, as often as required, in a spring vehicle.

26. *Northampton-Ogilvie's, &c.*

From the Post Office at Northampton to the homestead of Mr. T. Drage, and thence to Mr. A. J. Ogilvie's, returning to Northampton via Messrs. Thomas and Linton's, for the present following the existing route, and calling at the various homesteads, once a fortnight, on horseback.

27. *Northam-Newcastle.*

From the Post Office, Northam, to the Post Office at Newcastle, and *vice versa*, via Irishtown, Bardeen, and Bucklands, then via the Chitebin Road, Mugga Muggin Rock, thence to Wongamine, Nunile, and Newcastle, returning by the same route, once a week, on horseback.

28. *Northam-Badbatting.*

From Northam to Badbatting, via Slater's, Goomalling, the Quelquelling Road, calling at the homesteads of Messrs. Carroll, Enright, Martin, D. T. Morrell, J. Watson, W. Watson, jun., J. Morris, H. J. Leeder, J. Eaton, W. Eaton, and James Forwards, and *vice versa*, once a week, in a spring vehicle. The mails will be conveyed on horseback between Goomalling and Badbatting.

29. *Onslow-Bresnahan's (Ashburton Downs).*

From the Post Office at Onslow to Ashburton Downs (Bresnahan's), via Minderoo, McRae and Harper's, H. Higham's, Hooley and New's Homesteads, Hardey Junction, and Mount Mortimer Goldfields, bi-monthly, in a spring vehicle.

30. *Onslow-Lefroy's.*

From Onslow to Lefroy's via homesteads Forrest, Burt and Co., Knight and Cumming, Woolhouse, Stewart, Cameron, Clark and Twitchin, thence to Onslow via Loefflers, Mansfield's, McCarthy's and Davis, Twitchin, Cameron and Clark, Stewart's, Woolhouse's, Knight and Cumming, and Forrest, Burt and Co., bi-monthly, on horseback.

31. *Onslow-Fortescue.*

From the Post Office at Onslow to the Post Office at Fortescue, via Burt Bros. (Peedamulla), and *vice versa*, via Yarraloola, Chinginarra, and Mardie, once a fortnight, in a spring vehicle.

32. *Onslow-Ashburton Roads.*

From Onslow to the Landing in spring vehicle, thence to Ashburton Roads by boat, and *vice versa*, as often as required.

33. *Perth Clearance Letter Receivers.*

To supply covered vehicles with drivers, when required, for the clearance of the Letter Receivers throughout the city.

34. *Perth and Suburbs Delivery Correspondence.*

To supply saddle horses, three times a day, for the delivery of correspondence by Letter Carriers in the suburbs of the city.

35. *Perth Delivery of Newspapers.*

To supply two covered vehicles, with drivers, as often as required, for the Delivery of Newspapers in Perth, on arrival of the English and Intercolonial Mails.

36. *Pingelly-Mourambine.*

Between Pingelly and Mourambine, on horseback, daily, calling at the various homesteads *en route*, to deliver and receive letters and newspapers.

37. *Roebourne-Fortescue.*

From the Post Office at Roebourne to the Post Office at Fortescue, and *vice versa*, via the Lower Nicol Mines and the Cheritta, Karatha, and Balmoral Stations, once a fortnight, in a spring vehicle.

38. *Roebourne-Tableland.*

From the Post Office at Roebourne to Tableland, and *vice versa*, via Cooyapooya, Millstream, Middle Creek, Tambray Springs, and Mount Florence, once a fortnight, on horseback.

39. *Southern Cross-Parker's Range.*

Between the Post Office, Southern Cross and Parker's Range, once a week, on horseback or by camel.

40. *Southern Cross Post Office-Railway Station.*

From the Post Office at Southern Cross to Railway Station, Southern Cross, and *vice versa*, twice daily, or oftener if required, in a spring vehicle.

41. *Serpentine-Lowlands.*

From the Post Office at Serpentine to Mr. A. R. Richardson's (Lowlands), and *vice versa*, calling at the various homesteads *en route*.

42. *Serpentine Post Office-Railway Station.*

From the Post Office at Serpentine to the Railway Station, and *vice versa*, four times a week.

43. *Vasse-Lower Blackwood.*

From the Vasse Post Office to Lower Blackwood and *vice versa*, once a week, on horseback.

44. Wyndham-Hall's Creek.

Between Wyndham and Hall's Creek, calling one way at Argyle Downs, Ord River, Flora Valley, and the various Stations *en route*, once a month, on horseback.

45. Wagin-Eastward.

From the Post Office at Wagin Eastward via Cowcher's, Cattle Station, Kersley's, Cronin's, Craddock's, and Spanswick's, and thence to Wagin, visiting the settlers *en route* to receive and deliver correspondence, once a fortnight, on horseback, to alternate with present contract.

46. Wattoning-Killerberrin.

From Wattoning to Killerberrin, and *vice versa* once a fortnight, on horseback, calling at the homesteads of Messrs. Glass, Butterly, Lukin, Leeder, and Adams.

47. York-Mount Caroline.

From York to Mount Caroline via Malebelling and Youndegin, returning to York via Mount Stirling, Caroling, Danguin, and Green Hills, once a week, on horseback.

48. York-Quelinton.

From York to Quelinton and *vice versa*, outward via Marley (J. T. Parker's), Green Hills Post Office (R. Boyle's), Malebelling (R. Carr's), and returning next day via Yaladilling (Crawford's), and Tipperary, once a week, 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.

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

General Post Office
Perth, 6th October, 1896.

TENDERS (endorsed "Tender for Mails") will be received at this Office until noon on Saturday, the 7th November, for the undermentioned Mails for one, two, or three years, viz. :—

- a. From Minginew to Field's Find, *via* Rothesay and places *en route*, once a week, in a spring vehicle.
- b. From Carnamah to Field's Find, *via* Rothesay, Barrel Soak, Forrest's Soak, White Well, Shearing Shed, Granite Well, Dampawaa, and Government Well, once a week, 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.

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

Niagara-Lawlers Telegraph Line Construction.

Cartage and Distribution of Material.

General Post Office,
Perth, 2nd November, 1896.

SEALED Tenders will be received at the Office of the Postmaster General and General Superintendent of Telegraphs, Perth, and at the Post Offices at Coolgardie, Kalgoorlie, Menzies, and Niagara, up to noon of Monday, 16th November, 1896, for conveying about 260 tons, more or less, of telegraph construction material from Coolgardie to Niagara, and from thence distributing the same in such order along the Telegraph route from Niagara to Lawlers as may be deemed necessary by the Postmaster General and General Superintendent of Telegraphs, or superintending officer appointed by him in that behalf.

Tenderers to state the time required by them in which to complete the work, which must be done to the satisfaction of the Postmaster General and General Superintendent of Telegraphs, or such other officer as may by him be appointed.

Conditions of Contract and Specifications may be seen at this office, and at the Telegraph Offices at Coolgardie, Kalgoorlie, Menzies, and Niagara.

Neither the lowest nor any tender necessarily accepted.

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

Uniform Size of Plan Sheets.

Land Titles Office, Perth,
28th October, 1896.

DATING from the first of December next, the use of half-sheets (20in. x 27in.) will be discontinued, and all subdivisional surveys must be plotted upon full sized sheets (40in. x 27in.), which are obtainable at this Office.

J. C. H. JAMES,
Commissioner of Titles.

Minimum Width of Private Streets, &c.

Land Titles Department,
19th October, 1896.

ATENTION is drawn to the following provision contained in Section 137 of the Municipal Institutions Act, 1895, and its marginal note :—

Width of Private Streets.

No person shall hereafter make or lay out any new street within a Municipality, unless the same, being a carriage road, be at least thirty-three feet wide, or, not being a carriage road, be at least twenty feet wide, or any alley or court unless of the last-mentioned width.

Plans infringing this provision will not be received at the Office of Titles.

J. C. H. JAMES,
Commissioner of Titles.

Nomenclature of Streets.

505
95Land Titles Department,
Perth, 19th October, 1895.

THE same Name may not be used for more than one Street, Road, Square, &c., &c., &c., within any Townsite.

No Plan infringing this rule, by using a name already appropriated, will be received at the Office of Titles.

J. C. H. JAMES,
Commissioner of Titles

"The Transfer of Land Act, 1893."

500
95Land Titles Office,
Perth, 8th August, 1896.

THE Public are cautioned against paying Licensed Surveyors for work in respect of lands under the Act, until the Plans are passed by this Office.

By order,
ALFRED E. BURT,
Registrar of Titles.

DEPARTMENT OF LAND TITLES.

195
96

Transfer of Land Act, 1893.

TAKE NOTICE that Elizabeth Herman the wife of Solomon Herman of Perth 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 Swan District being

Lot 14 of Swan Location 653 (containing 0 acres 2 roods 11 perches)

Bounded on the West by 2 chains $0\frac{3}{10}$ of a link of Parker Street

On the North by the South boundary of Lot 13 measuring 2 chains 84 links

On the East by part of the West boundary of Lot 10 and the West boundary of Lot 9 measuring together 2 chains $0\frac{3}{10}$ of a link

On the South by 2 chains 84 links of View Street.

Plan deposited in Land Titles' Office No. 1282.

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 28th day of November next a caveat forbidding the same from being brought under the operation of the Act.

A. Y. GLYDE,
Assistant Registrar of Titles.

Land Titles' Office, Perth, }
28th October, 1896. }

John Horgan, Perth, Applicant's Solicitor.

323
96

Transfer of Land Act, 1893.

TAKE NOTICE that Edward William Haynes and John Winthrop Hackett the proprietors of Mortgage No. 1925 to secure the sum of £750 and interest have made application to the Commissioner of Titles for a Foreclosure Order against Edward Holland of Sydney in the Colony of New South Wales gentleman the registered proprietor and that by direction of the said Commissioner I hereby offer for sale the following parcels of land viz. :—

Albany Suburban Lots 135 139 140
registered Volume XIII. Folia 291 292 293

AND FURTHER TAKE NOTICE that on and after the 4th day of December next I shall issue to the said Mortgagees an Order for Foreclosure unless in the interval a sufficient sum has been obtained by the sale of the land to satisfy the principal and interest moneys secured and all expenses in and about such sale and proceedings.

The amount due in respect of principal and interest and all expenses incurred was on September 15th 1896 £816 4s. 10d.

A. Y. GLYDE,
Assistant Registrar of Titles.

Land Titles' Office, Perth, }
4th November, 1896. }

Haynes and Robinson, Albany, Applicants' Solicitors.

215
96

Transfer of Land Act, 1893.

TAKE NOTICE that Daniel Connor of Newcastle 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 the Swan District being subdivisions 47 50 66 71 and 72 of Swan Location 653 known as the "Woodville Estate" near Perth and more particularly shown on plan deposited in the Office of Titles.

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 14th day of November 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 October, 1896. }

281
96

Transfer of Land Act, 1893, Sec. 219.

TAKE NOTICE that Thomas Hughes of East Beaconsfield near Fremantle gardener heir-at-law of Thomas Hughes late of Fremantle military pensioner deceased intestate 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 Cockburn Sound District being

Cockburn Sound Location P 177

registered Volume LVI Folium 113

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

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
8th October, 1896. }

M. L. Moss, Fremantle, Solicitor for the Applicant.

239
96

Transfer of Land Act, 1893.

TAKE NOTICE that George Stubberfield of Perth market gardener and Frances Emma Fitzgerald Stubberfield his wife 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 Perth

Part of Perth Suburban Lot 19 (containing 3 acres 28 perches).

Bounded on the East by the West boundary of Suburban Lot 18 measuring 8 chains $3\frac{1}{2}$ links

On the North by the South boundary of Suburban Lot 61 and part of the South boundary of Suburban Lot 21 measuring together 5 chains $2\frac{1}{10}$ links

On the West by parts of the West boundaries of Suburban Lots 21 and 20 measuring together 4 chains 83 links

On the South by 5 chains 98 links of the Eastern Railway Reserve

Also Part of Perth Suburban Lot 20 (containing 3 roods $1\frac{1}{10}$ perches).

Bounded on the East by part of the West boundary of Suburban Lot 19 measuring 3 chains $46\frac{1}{10}$ links

On the North by part of the South boundary of Suburban Lot 21 measuring 3 chains $\frac{5}{10}$ links.

On the West by another portion of Suburban Lot 20 measuring 1 chain $74\frac{1}{10}$ links.

On the South by 3 chains $45\frac{1}{10}$ links of the Eastern Railway Reserve

The above land is more particularly shown on Plan deposited in the Land Titles Office numbered 1506.

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 5th day of December next a caveat forbidding the same from being brought under the operation of the Act.

A. Y. GLYDE,
Assistant Registrar of Titles.

Land Titles' Office, Perth, }
4th November, 1896. }

Parker & Parker, Perth, Applicants' Solicitors.

$\frac{5.2}{9.6}$ Transfer of Land Act, 1893.

TAKE NOTICE that Charles Miners of Albany wood-carter 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 being

Albany Suburban Lot B 8 (containing 4 acres 32 perches)

Bounded on the *South* by the North boundary of Suburban Lot B 4 measuring 6 chains in length

On the *East* by the West boundary of Suburban Lot B 9 measuring 7 chains in length

On the *West* by the East boundary of Suburban Lot B 7 measuring 7 chains in length and

On the *North* by a line 6 chains in length parallel to the South boundary

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 28th November next a *caveat* forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,

Land Titles' Office, Perth, }
7th October, 1896. } Registrar of Titles.

Haynes & Robinson, Albany, Solicitors for Applicant.

$\frac{1.0.2}{9.6}$

Transfer of Land Act, 1893.

TAKE NOTICE that Arthur George Marfleet of Perth clerk and George Frederick Marfleet of North Fremantle postmaster executors and trustees under the will of Hannah Marfleet 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 town of Guildford

Subdivision 3 of Guildford Town Lot 20 (containing 0a. 1r. 34 $\frac{1}{10}$ p.)

Bounded on the *North* by a line starting from a point 1 chain 84 links East from the North-West corner of Lot 19 and running Easterly for 93 links along Swan Street

On the *East* by other portion of Lot 20 measuring 5 chains to a Public Road

On the *South* by said Public Road measuring 93 links

On the *West* by Subdivision No. 2 measuring 5 chains to Swan Street

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 7th day of November 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 October, 1896. }

M. L. Moss, Fremantle, Applicants' Solicitor.

$\frac{2.7.7}{9.6}$

Transfer of Land Act, 1893, and The Real Property Limitations Act, 1878.

TAKE NOTICE that William Jones of Perth bricklayer 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 being—

Perth Town Lot P 7 (containing 3r. 26 $\frac{1}{10}$ p.)

Bounded as follows :—

On the *North-East* by 1 chain 50 $\frac{1}{10}$ links of Wellington Street.

On the *South-East* by the North-West boundary of Lot P 8 measuring 6 chains 10 links.

On the *South-West* by 1 chain 50 $\frac{1}{10}$ links of Goderich Street.

On the *North-West* by the South-East boundary of Lot P 8 measuring 6 chains 9 $\frac{1}{10}$ links.

Plan deposited 1382.

The claim of applicant is by possession under the Statute of Limitations.

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 8th day of January next a *caveat* forbidding the same from being brought under the operation of the Act.

A. Y. GLYDE,

Assistant Registrar of Titles.

Land Titles' Office, Perth, }
31st October, 1896. }

John Horgan, Perth, Applicant's Solicitor.

$\frac{2.4.3}{9.6}$

Transfer of Land Act, 1893.

TAKE NOTICE that the West Australian Trustee Executor and Agency Company Limited have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land viz. :—

Geraldton Town Lots 9 and 10 (containing together 1 acre 20 $\frac{3}{4}$ perches).

Bounded on the *Westward* by 3 chains 68 $\frac{1}{2}$ links of Fitzgerald Street

On the *North-West* by the South-East boundary of Lot 1 measuring 2 chains 60 $\frac{3}{10}$ links

On the *North-East* by the South-West boundary of Lot 11 measuring 3 chains 34 links

On the *South-East* by 4 chains 15 $\frac{8}{10}$ links of Charles Street

The above land is more particularly shown on Plan deposited in the Land Titles Office numbered 1424.

Geraldton Town Lot 365 (containing 3 roods and $\frac{1}{2}$ a perch).

Bounded on the *North-West* by 1 chain 50 links of Marine Terrace

On the *North-East* by the South-West boundaries of Lots 366 and 367 measuring together 5 chains 2 $\frac{1}{10}$ links

On the *South-East* by 1 chain 50 links of Eleanor Street

On the *South-West* by the North-East boundary of Lot A 364 measuring 5 chains 2 links

The above Lot 365 is more particularly shown on Plan deposited in the Land Titles Office numbered 1423.

Part of Geraldton Town Lot 261 (containing 1 rood).

Bounded on the *South-East* by 1 chain 50 $\frac{1}{10}$ links of Marine Terrace

On the *North-East* by 1 chain 67 links of the South-West boundary of Lot 262

On the *North-West* by 1 chain 50 $\frac{1}{10}$ links of the Railway Reserve

On the *South-West* by 1 chain 67 links of the North-East boundary of Lot 260

The above land is more particularly shown on Diagram deposited in the Land Titles Office numbered 309.

Geraldton Suburban Lot 19 (containing 3 acres 26 $\frac{1}{10}$ perches).

Bounded on the *North-West* by 3 chains 5 $\frac{1}{2}$ links of Chapman Road

On the *North-East* by the South-West boundary of Suburban Lot 20 measuring 10 chains 27 $\frac{1}{10}$ links

On the *South-East* by parts of the North-East boundaries of Suburban Lots 87 and 88 measuring together 3 chains 4 $\frac{1}{10}$ links

On the *South-West* by the North-East boundary of Suburban Lot 79 measuring 10 chains 53 $\frac{3}{10}$ links.

The above land is more particularly shown on Plan deposited in the Land Titles Office numbered 1426.

Geraldton Suburban Lot 51 (containing 2 acres 3 roods 31 $\frac{1}{10}$ perches).

Bounded on the *North-East* by 3 chains of Phelps Road

On the *South-East* by 9 chains 90 links of a Public Road

On the *South-West* by 3 chains $\frac{1}{10}$ links of Greenough Road

On the *North-West* by the South-East boundary of Suburban Lot 50 measuring 9 chains 74 $\frac{3}{10}$ links.

The above land is more particularly shown on Plan deposited in the Land Titles Office numbered 1425.

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 4th day of December next a *caveat* forbidding the same from being brought under the operation of the Act.

A. Y. GLYDE,

Assistant Registrar of Titles.

Land Titles' Office, Perth, }
31st October, 1896. }

W. F. Sayer, Perth, Applicants' Solicitor.

Patent Office,

Perth, 4th September, 1896.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form G.), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Application No. 1263.—GEORGE BARNES, of Kerferd House, Kerferd Road, Albert Park, near Melbourne, in the Colony of Victoria, Journalist, and FREDERICK PERCY STEVENS, of No. 127 William Street, Melbourne, aforesaid, Auctioneer, "*An Improved Combined Postal Wrapper and Letter Sheet*."—Dated 25th August, 1896.

Application No. 1264.—GEORGE JOHN HOSKINS and CHARLES HENRY HOSKINS, of Sydney, in the Colony of New South Wales, Engineers, "*Machine for Forming, Punching, and Rivetting Spirally Constructed Metallic Pipes*."—Dated 25th August, 1896.

Application No. 1265.—EDGAR ARTHUR ASHCROFT, of "Maycroft," Newcomen Street, Newcastle, in the Colony of New South Wales, Metallurgist, "*Improvements in the Propulsion of Bicycles, Tricycles, Motor Carriages, and like Vehicles*."—Dated 25th August, 1896.

Application No. 1266.—EDGAR ARTHUR ASHCROFT, of 34 Queen Street, Melbourne, in the Colony of Victoria, Electrical Engineer, "*Improvement in the Treatment of Compounds of Ores containing Zinc*."—Dated 25th August, 1896.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office,

Perth, 18th September, 1896.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form G.), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Application No. 1176.—THOMAS CLEMENTS, of Launceston, in Tasmania, Superintendent of the Launceston Benevolent Asylum, "*Air Cushion False Horse Collar*."—Dated 15th June, 1896.

Application No. 1194.—DANIEL JOHN CROSBY, of Black Oak Farm, Kadina, in the Province of South Australia, Farmer, "*Improvements in Connecting Rods applicable to Reapers, Mowers, Pumps, and other Machinery and Apparatus where reciprocal motion is employed*."—Dated 1st July, 1896.

Application No. 1267.—EBENEZER BENTON BEECHER, Match Manufacturer, and JACOB PULVER WRIGHT, Mechanical Engineer, resid-

ing respectively at 25 Franklin Street, Westville, and 46 Avon Street, New Haven, in the County of New Haven and State of Connecticut, one of the United States of America, "*Improvements in and relating to Machines for making Matches*."—Dated 1st September, 1896.

Application No. 1270.—PERCY ORMOND GRIFFITHS, of 454 Collins Street, Melbourne, in the Colony of Victoria, Inventor, "*An Improved Safety Apparatus for Securing the Doors of Railway Carriages and the like Vehicles*."—Dated 1st September, 1896.

Application No. 1271.—FRANZ JOACHIM ALEXANDER KINDERMANN, of Queen Street, Melbourne, in the Colony of Victoria, Engineer, "*Improvements in and connected with the Driving Mechanism of Bicycles and the like Machines*."—Dated 1st September, 1896.

Application No. 1276.—WILLIAM SIDNEY WILLIAMS, of Leeds Street, Doncaster, in the Colony of Victoria, Fruit Grower, "*An Improved Appliance for immediately mixing and spraying Water and Kerosene, or similar liquid Hydrocarbons*."—Dated 3rd September, 1896.

Application No. 1275.—JACOB PULVER WRIGHT, of 46 Avon Street, New Haven, in the County of New Haven and State of Connecticut, one of the United States of America, Mechanical Engineer, "*Improvements in and relating to Machines for making Matches*."—Dated 2nd September, 1896.

Application No. 1278.—JOHN GLENVILLE MURPHY, Mining Engineer, of Middletown, County of Middlesex, State of Connecticut, United States of America, "*Process and Apparatus for extracting Gold from its Ores*."—Dated 4th September, 1896.

Application No. 1281.—PETER GEORGE BENNETT, of Halifax Street East, in the City of Adelaide and the Province of South Australia, Aerated Water Manufacturer, "*Improvements in and connected with Taps for mixing different Liquids*."—Dated 10th September, 1896.

Application No. 1283.—WILLIAM AGAR, of King William Street, Beaconsfield, in the Colony of Western Australia, Electrical Engineer, "*A Hydraulic Apparatus for increasing and transmitting applied Power*."—Dated 14th September, 1896.

Application No. 1284.—HENRY AUSTIN, of 49 St. David's Street, Fitzroy, in the Colony of Victoria, Gentleman, "*Improvements in and connected with the Motors and Mechanism of mechanically propelled Road Vehicles*."—Dated 15th September, 1896.

Application No. 1285.—JOHN MILTON BROWN, of Mosman's, near Sydney, in the Colony of New South Wales, Gentleman, and NUMA AUGUSTUS JOUBERT, of Hunter's Hill, near Sydney aforesaid, Assignees of GEORGE ALBERT AMOS, of Sydney aforesaid, Inventor, "*Improvements in Apparatus for producing Ice Cream and the like*."—Dated 15th September, 1896.

Application No. 1286.—GEORGE CHESSELL, of Maryborough, in the Colony of Victoria, Engineer, "*Improvements in Safety Mining and other Cages*."—Dated 15th September, 1896.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office,
Perth, 2nd October, 1896.

NOTICE is hereby given that the undermentioned applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form G), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Application No. 1268.—JACOB LOUIS LÖB, of Rundle Street, Adelaide, Mechanist; GEORGE HORNSBY BARLOW, of Rundle Street, Adelaide, Mechanist, and ADOLPH WILHELM ROBERT DRABSCH, of Main Street, Mannum, farmer, all of the Province of South Australia, "*Improved Cycle or Velocipede Driving Gear*."—Dated 1st September, 1896.

Application No. 1272. — JOHN HAYSTON MITCHELL, mining engineer, and THOMAS JOSEPH CAIN, mechanical engineer, both of Gympie, in the Colony of Queensland, "*Improvements in the driving gear and brakes of bicycles, and other cycling machines*."—Dated 1st September, 1896.

Application No. 1277.—WILLIAM HENRY TREGROVE, of 71 Cathedral Square, Christchurch, in the Provincial District of Canterbury, in the colony of New Zealand, cycle engineer, "*Improved Mechanical Arrangement, particularly applicable to the driving Mechanism of Cycles and other Machines*." Dated 4th September, 1896.

Application No. 1287.—JOHN GEORGE GOUGH, Inventor, and WILLIAM EDWARD HARDING, Inventor, both of Young, in the colony of New South Wales, "*Improvements in Driving Gear for Cycles, and for other purposes*."—Dated 15th September, 1896.

Application No. 1290.—MEPHAN FERGUSON, of "The Oldfleet," 475 Collins Street, Melbourne, in the colony of Victoria, Engineer, "*Improved means for joining the edges of Metal Plates or Sheets to each other, principally useful in the manufacture of Pipes*."—Dated 16th September, 1896.

Application No. 1291.—GEORGE SPALDING and JOHN STEELE ROBBINS, of Eldorado Street, Stockton, San Joaquin County, California, United States of America, Manufacturers, "*Rotary Disk Plows*."—Dated 17th September, 1896.

Application No. 1292.—FRANCIS ROWNTREE, of No. 29 Montpelier Retreat, Hobart, in the county of Tasmania, Engineer, "*An improved Wire Strainer*."—Dated 17th September, 1896.

Application No. 1293.—JAMES WOOLFORD, of No. 659, Commercial Road East, in the county of London, England, Metallurgist, "*A process for extracting Precious Metals from Refractory Ores by means of Antimony, and for Recovery of the Antimony employed*."—Dated 17th September, 1896.

Application No. 1294.—REUBEN BROADBENT, of Murray Street, Gawler, in the Province of South Australia, gentleman, assignee of WILLIAM PAYNTER and GUSTAF FREDERICK PHILIPP LENZ, both of Gawler, aforesaid, Engineers, "*An improved Wind Motor*."—Dated 17th September, 1896.

Application No. 1295. — WILLIAM GEORGE MANNERS and CHARLES MANNERS, both of Kanowna, in the Colony of Western Australia, Consulting Engineers, "*An Improved Settling Tank for Battery Slimes and Tailings, and analogous purposes*."—Dated 17th September, 1896.

Application No. 1296.—WILLIAM LINDSAY, of Ann Street, Brisbane, in the colony of Queensland, Contractor, "*An Enlarging Bit for Well-boring by the Cable or Pole System*."—Dated 17th September, 1896.

Application No. 1297.—JOSEPH CAMPBELL, of S. Nicolas College, Randwick, near Sydney, in the Colony of New South Wales, Principal of said College, Master of Arts, Sydney University; Fellow of the Geological Society, London; Fellow of the Chemical Society, London, &c.; "*Improvements in the Method of and Apparatus for Treating Refractory Gold and Silver-bearing Ores and Materials*."—Dated 17th September, 1896.

Application No. 1298.—JOHN COPE BUTTERFIELD, of 13 Victoria Street, in the city of Westminster, England, F.I.C., F.C.S., Metallurgical Engineer, "*Improvements in the Treatment of Bluestone and other Sulphurised Ores*."—Dated 17th September, 1896.

Application No. 1302. — PATRICK FRANCIS MCCARTHY, of 263 Collins Street, Melbourne, in the Colony of Victoria, Advertising Agent, "*An Improved Apparatus for Advertising*."—Dated 23rd September, 1896.

Application No. 1303.—CARRICK PAUL, of Car-rington Avenue, Hurstville, near Sydney, in the colony of New South Wales, Civil Engineer, "*Improvements in Diving Apparatus, specially applicable for Pearl Fishing*."—Dated 23rd September, 1896.

Application No. 1306.—JULIUS STOCKHAUSEN, of 105 Fischnerstrasse, Crefeld, in the Kingdom of Prussia, and German Empire, Soap Manufacturer, "*Improvements in the Manufacture of Acid Neutral Basic Gelatinous Soaps*."—Dated 23rd September, 1896.

Application No. 1308. — COURTENAY WILLIAM THOMPSON, of Perth, in the Colony of Western Australia, Mining Engineer, "*Improvements in Valves and Valve Mechanisms for Engines operated by Steam or other expansible motive agent*."—Dated 28th September, 1896.

MALCOLM A. C. FRASER,
Registrar of Patents.

Patent Office,
Perth, 16th October, 1896.

NOTICE is hereby given that the undermentioned Applications for the grant of Letters Patent, and the complete specifications annexed thereto, have been *accepted*, and are now open to public inspection at this office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form G), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Application No. 1025.—JOSEPH HENRY DICKINSON, of 13 Montague Place, Russell Square, London, England, Superintendent Engineer to the Harvey Steel Company of New Jersey, United States of America, "*Improvements in Rock or Ore Crushing Machinery and in the Manufacture and Treatment thereof*."—Dated 14th January, 1896.

Application No. 1288.—FRANK MENDES STONE, of Howick Street, Perth, in the colony of Western Australia, communicated by WALTER JAEGER KOEHLER, of Broken Hill, in the Colony of New South Wales, Metallurgist, "*Improvements in the Treatment of Zinc and Copper Ores.*"—Dated 15th September, 1896.

Application No. 1310.—ROBERT TAYLOR, of King William Street, Adelaide, in the Province of South Australia, Inventor, "*Improvements in Gold Saving and Concentrating Machines.*"—Dated 29th September, 1896.

Application No. 1313.—DR. EMIL WOHLWILL, of 31 Elbstrasse, Hamburg, Germany, Chemist, "*Improvements in the Production of Chemically Pure Gold by Electrolysis from Fine Gold and Alloys rich in Gold.*"—Dated 29th September, 1896.

Application No. 1314.—HENRY LIVINGSTONE SULMAN, of Perth, in the Colony of Western Australia, Metallurgist and Analytical Chemist, "*Improvements in the Extraction of Precious Metals from Ores by Solvent Liquids.*"—Dated 30th September, 1896.

Application No. 1318.—JOHN GRANNES, of 165 Vickery's Chambers, 82 Pitt Street, Sydney, in the Colony of New South Wales, Caterer, "*An Improved Buckle, or Fastener, for Shoes and Like Foot Wear.*"—Dated 6th October, 1896.

Application No. 1319.—EDWARD DAVIES, Architect, and ARTHUR HARRISON, Clerk, both of 21 King William Street, Adelaide, in the Province of South Australia, "*An Improved Variable Driving Gear for Bicycles and Other Velocipedes.*"—Dated 6th October, 1896.

Application No. 1321.—FAWCETT PRESTON & COMPANY, LIMITED, of 17 York Street, Liverpool, England, Assignees of ALFRED CHAPMAN, of 17 York Street, aforesaid, Engineer, and SAMUEL VICESS, of 163 Chatham Street, Liverpool, England, Engineer, "*Improvements in Evaporating Apparatus, specially adapted for the Extraction of Salt from Brine.*"—Dated 7th October, 1896.

Application No. 1322.—ALFRED CHAPMAN, of 17 York Street, Liverpool, England, Engineer, "*Improvements in Apparatus for Evaporating Brine or Other Liquors or Solutions, and Extracting the Salts or other Solid Matters therefrom.*"—Dated 7th October, 1896.

Application No. 1323.—ALFRED CHAPMAN and HENRY SHIELD, both of 17 York Street, Liverpool, England, Engineers, "*Improvements in the Treatment of Brackish or Impure Waters, in order to fit them for Drinking or other Purposes.*"—Dated 7th October, 1896.

Application No. 1324.—JAMES DAVIDSON, of George Street, Sydney, in the Colony of New South Wales, Grain Merchant, "*An Improved Manufacture of Fatty Matter from certain Fatty Animal Tissues.*"—Dated 9th October, 1896.

Application No. 1325.—MICHAEL JAMES KELLY, Engineer, of 23 Park Street, South Melbourne, in the Colony of Victoria, "*An Improved Composition for Removing and Preventing Incrustation and Corrosion in Steam and Water Boilers and Cisterns.*"—Dated 9th October, 1896.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office,

Perth, 30th October, 1896.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete specifications annexed thereto, have been accepted, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form G), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian Government Gazette. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Application No. 996.—CHARLES TUCKFIELD, of Albany, in the Colony of Western Australia, Engineer, "*A New and Improved Rotary Engine.*"—Dated 13th December, 1895.

Application No. 1010.—HENRY HENDERSON DRYSDALE, of "The Rialto," Collins Street, Melbourne, in the Colony of Victoria, Gentleman, and CHRISTOPHER JOBSON, of Coolgardie, in the Colony of Western Australia, Civil Engineer, "*An Improved Plant or Set of Apparatus for Distilling Fresh Water from Natural Salt Water or Brine.*"—Dated 31st December, 1895.

Application No. 1021.—JOHN MONTGOMERY SMART, of No. 34 Queen Street, Melbourne, in the Colony of Victoria, Gentleman, communicated by ALFRED THOMAS PERKINS, of 2155 Central Avenue, in the City of Alameda, County of Alameda, State of California, United States of America, "*An Approved Process of Preserving Fresh Fruits, Vegetable Products, and other Articles and Substances of Food from Decay without the Use of Refrigerants.*"—Dated 7th January, 1896.

Application No. 1024.—WILLIAM FORBES, of Perth, in the Colony of Western Australia, Engineer, "*Obtaining Motive Power from Natural Sources, applicable for Working Mining Plant without the Aid of Steam or Fuel.*"—Dated 13th January, 1896.

Application No. 1043.—GEORGE FREDERICK MARCHANT, of No. 11 Caroline Street, Auburn, near Melbourne, in the Colony of Victoria, Tinsmith, "*An Improved Attachment to Box or Self-heating Irons.*"—Dated 30th January, 1896.

Application No. 1055.—JOHN EDWARD HARDWICK, of York, in the Colony of Western Australia, Saddler, "*Improvements in the Construction of Water Bags.*"—Dated 10th February, 1896.

Application No. 1273.—THE PFAUDLER VACUUM FERMENTATION COMPANY, of Rochester, New York, United States of America, Assignees of AUGUST HUMMEL, of Chicago, Illinois, United States of America, Brew-master, "*An Improvement in the Manufacture of Beer.*"—Dated 2nd September, 1896.

Application No. 1274.—THE PFAUDLER VACUUM FERMENTATION COMPANY, of Rochester, New York, United States of America, Assignees of AUGUST J. METZLER, of Philadelphia, Pennsylvania, United States of America, Brew-master, "*An Improvement in the Manufacture of Beer.*"—Dated 2nd September, 1896.

Application No. 1327.—JOHN FELIX MARTIN, of Gawler, in the Province of South Australia, "*An Improved Railway Truck for the Carriage of Water and Minerals.*"—Dated 13th October, 1896.

Application No. 1329.—CHARLES DUNSFORD JENKINS, M.D., of 130 Huntington Avenue, Boston, Massachusetts, United States of America, "*Improvements in Apparatus for Crushing or Pulverising Ores and other Substances.*"—Dated 13th October, 1896.

Application No. 1330.—COLIN MATHESON BROWNE, of No. 171 Queen Street, Melbourne, in the Colony of Victoria, Importer, "*Improvements in Apparatus for Aerating and Supplying Beer and other Liquids to Bars and the like.*"—Dated 13th October, 1896.

Application No. 1334.—HENRY ROWLEY, of Perth, in the Colony of Western Australia, Electro-Metallurgical Engineer, "*Process of Electrolytic Generation of Chlorine or other Gases from Saline Waste for the Treatment of Ores.*"—Dated 15th October, 1896.

Application No. 1335.—DONALD BARNES MORISON, of the Hartlepool Engine Works, Hartlepool, in the County of Durham, England, Engineer, "*Improvements in Stamping Apparatus for Crushing Ores and other analogous Stamping purposes.*"—Dated 16th October, 1896.

MALCOLM A. C. FRASER,
Registrar of Patents.

Notice of Application for Amendment.

IN the matter of Letters Patent No. 890, dated 29th April, 1896, granted to FRANK MENDES STONE for an Invention for "*Improvements in Pneumatic and other similar Tyres*" (Communicated to the patentee by Joseph Florey, John Anthony Sands, and Philip John Williams).

Notice is hereby given that the above-mentioned FRANK MENDES STONE, of Howick Street, Perth, in the Colony of Western Australia, Solicitor and Patent Agent, has applied for leave to amend the complete specification of his said Invention, alleging as his reason for so doing "that the correction in this complete specification is rendered necessary owing to the misuse of a technical term, the term 'tanned' being only applicable where the leather is subjected to the action of a tanning liquor."

The Amendments proposed are as follows, viz.—[*Reference being had to amended Copy of Specification lodged in Patent Office, Perth.*]

Page 2, lines 12, 13, 16, and 22.

After the word "*tanned*" insert the words "*or dressed.*"

Page 3, lines 15 and 19.

After the word "*tanned*" insert the words "*or dressed.*"

Page 4, line 24.

After the word "*tanned*" insert the words, "*or dressed.*"

Page 5, line 5.

After the word "*tanned*" insert the words "*or dressed.*"

Any person or persons intending to oppose the said Application for Amendment must leave particulars, in writing (on Form G), of his or their objections thereto within one calendar month from the date hereof. A fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Dated this 2nd day of October, 1896.

MALCOLM A. C. FRASER,
Registrar of Patents.

Notice of Amendment.

IN the matter of Letters of Registration No. 189, dated 17th April, 1889, granted to THE CASSEL GOLD EXTRACTING COMPANY, LIMITED, for an invention of "*Improvements in Obtaining Gold and Silver from Ores and other Compounds*" (Assignees of JOHN STEWART MACARTHUR,

ROBERT WARDROP FORREST, and WILLIAM FORREST), and based on British Letters Patent No. 14174, dated 19th October, 1887.

Notice is hereby given that the complete specification in connection with the above-mentioned Letters of Registration has been amended as follows:—[*Reference being had to the amended Copy of the Specification lodged in the Patent Office, Perth.*]

Page 3, line 15.

After the words "*we declare that,*" insert the words "*We do not claim generally the use of solutions of any strength, but.*"

Page 3, line 18.

After the words "*compound with a,*" insert the word "*dilute.*"

Page 3, line 20.

After the words "*hereinbefore described,*" insert the words "*and subject to the above disclaiming note.*"

Leave to amend the British Specification was granted by the Comptroller General of Patents, Designs, and Trade Marks in his decision of the 20th of August, 1895.

Any person or persons intending to oppose the said application for Amendment must leave particulars, in writing (on Form G.), of his or their objections thereto, within one calendar month from date thereof. Fee of ten shillings and sixpence (10s. 6d.) is payable with such notice.

Dated this 30th day of October, 1896.

MALCOLM A. C. FRASER,
Registrar of Patents.

Designs and Trade Marks Act, 1884.

Patent Office,
Perth, 9th October, 1896.

IT is hereby notified that I have received the under-mentioned Applications for the Registration of Trade Marks.

Any person or persons intending to oppose any of such applications must leave particulars in writing, in duplicate (on Form F), of his or their objections thereto, within two months of the first advertisement of the applications in the Western Australian Government Gazette.

A fee of £1 is payable with such notice.

MALCOLM A. C. FRASER,
Registrar of Designs and Trade Marks.

Application No. 877, dated 5th August, A.D., 1896.—THE PNEUMATIC TYRE COMPANY, LIMITED, of 34 Westland Row, Dublin, in Ireland, Pneumatic Tyre Manufacturers, to register in Class 40, in respect of India Rubber Pneumatic Tyres, a Trade Mark of which the following is a representation:—

This Mark was first advertised in the Western Australian Government Gazette of 4th September, A.D., 1896—vide notice at head of Trade Mark advertisements.

Application No. 928, dated 31st August, A.D., 1896.—ROBERT HARPER AND COMPANY, of No. 352 Little Flinders Street, Melbourne, in the Colony of Victoria, Merchants, to register in Class 42, in respect of Oatmeal, Flaked Oatmeal, Arrowroot, Farine, Groats, Ground Rice, Mixtures of Ingredients for making Cakes, Puddings, etc., Meal (a mixture of Oaten Meal and Wheaten Meal), Meal (digestive), Maize Meal, Oats (rolled), Oats (cooked, rolled), Pearl Barley, Pease Meal, Rice, Split Peas, Sago, Tapioca, Sago Flour, Tapioca Flour, Wheat Meal, Corn Flour, Self-raising Flour, Flour, and Condensed Milk, a Trade Mark of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 4th September, A.D., 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 927, dated 31st August, A.D., 1896.—ROBERT HARPER & COMPANY, of No. 352 Little Flinders Street, Melbourne, in the Colony of Victoria, Merchants, to register in Class 42, in respect of Arrowroot, Coffee, Coffee and Chicory, French Coffee, Essence of Coffee, Chicory, Cocoa, Dandelion Coffee, Dandelion Cocoa, Carraways, Cassia, Cinnamon, Cloves, Chillies, Coriander, Farine, Ginger, Groats, Ground Rice, Icing Sugar, Mace, Mixed Spice, Mixtures of Ingredients for making Cakes, Puddings, &c., Meal (a mixture of Oaten Meal and Wheaten Meal), Meal (digestive), Maize Meal, Mustard, Nutmegs (whole), Nutmegs (ground), Oats (rolled), Oats (cooked, rolled), Oatmeal, Flaked Oatmeal, Pearl Barley, Pease Meal, Peppers, Pimento or Allspice, Rice, Split Peas, Sago, Tapioca, Sago Flour, Tapioca Flour, Tartaric Acid, Cream of Tartar, Bicarbonate of Soda, Saltpetre, Wheat Meal, Currie Powders, Egg Powder, "Jelly" Pudding Powders, Table Oils, Yeast and Custard Powders, Lime Juice Cordial, Lemon Syrup, Raspberry Syrup, Raspberry Vinegar, Tea, Desiccated Coconut, Table Jellies, Honey, Cornflour, Self-raising Flour, Flour, Hops, Condensed Milk, Condiments, and Salt, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 4th September, A.D., 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 929, dated 31st August, A.D., 1896.—GILLIAT HATFIELD, trading in co-partnership with GILLIAT EDWARD HATFIELD as TADDY & Co., and as JAMES TADDY & Co., of 45 Minories, London, England, Manufacturers, to register in Class 45, in respect of Tobacco, whether Manufactured or Unmanufactured, a Trade Mark, of which the following is a representation :—

ROYAL CHARTER.

This Mark was first advertised in the Western Australian *Government Gazette* of 4th September, A.D., 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 926, dated 31st August, 1896.—W. BALCHIN, of No. 2, Fenchurch Buildings, London, E.C., to register in Class 43, in respect of fermented liquors and Spirits, a Trade Mark, of which the following is a representation :—

This mark was first advertised in the West Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 935, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON MAY BERRY, and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia, also of Melbourne, in the Colony of Victoria, General Merchants, trading under the name or style of HENRY BERRY & Co., to register in Class 42, in respect of Salt, a Trade Mark, of which the following is a representation :—

P I G.

This Mark was first advertised in the Western Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 936, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON MAY BERRY and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia, also of Melbourne, in the Colony of Victoria, General Merchants, trading under the name or

style of HENRY BERRY & Co., to register in Class 42, in respect of all Substances used as food or as ingredients in food, a Trade Mark, of which the following is a representation :—

PARAGON.

This Mark was first advertised in the Western Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 939, dated 10th September, 1896.—JAMES INGLIS, of Brisbane, in the Colony of Queensland, also of Melbourne, in the Colony of Victoria, and of Sydney, in the Colony of New South Wales, Tea, East India and General Merchants, to register in Class 42, in respect of Teas, Coffees, substances used as food or as ingredients in food, a Trade Mark, of which the following is a representation :—

CONFUCIUS.

This Mark was first advertised in the Western Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 940, dated 15th September, 1896.—WILLIAM CAMERON BROTHERS AND COMPANY, LIMITED, of 20 A'Beckett Street, Melbourne, in the Colony of Victoria, Tobacco Manufacturers, to register in Class 45, in respect of Tobacco, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 941, dated 15th September, 1896, WILLIAM CAMERON BROTHERS AND COMPANY, LIMITED, of 20 A'Beckett Street, Melbourne, in the Colony of Victoria, Tobacco Manufacturers, to register in Class 45, in respect of Tobacco, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 18th September, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 951, dated 28th September, 1896.—MICHAELIS HALLENSTEIN AND COMPANY, Limited, whose Registered Office is at Nos. 382 and 384 Lonsdale Street, Melbourne, in the Colony of Victoria, merchants, to register in class 23, in respect of Thread, and especially Satin Lustre Thread, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette*, of 2nd October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 945, dated 21st September, 1896.—SUTTON BROTHERS, of Nos. 292 and 294 Bourke Street, Melbourne, in the Colony of Victoria, Bicycle Manufacturers and importers; to register in Class 22, in respect of Cycles, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 2nd October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 943, dated 16th September, 1896.—J. KRONHEIMER & Co., of Flinders Lane, Melbourne, Victoria, to register in Class 9, in respect of Pianos, Organs, and Musical Instruments, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 2nd October, 1896—*vide* notice at head of Trade Mark advertisements.

Applications Nos. 937 and 938, dated 7th September, 1896.—WILLIAM THOMAS BIGSBY, of Trundley Road, Deptford, Kent, England, manufacturer, to register in Class 1,

in respect of Varnishes and Japans, and in Class 50, in respect of Varnishes for Polishing purposes, a Trade Mark, of which the following is a representation:—

This Mark has been used by the proprietor in respect of the articles mentioned since about the 1st January, 1873.

This Mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—vide notice at head of Trade Mark advertisements.

Application No. 934, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON, MAY BERRY, and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia; also of Melbourne, Victoria, General Merchants (trading under the name or style of Henry Berry & Co.) to register in Class 47, in respect of Illuminating Oils, such as Kerosene, a Trade Mark, of which the following is a representation:—

BLACK HORSE.

This mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—vide notice at head of Trade Mark advertisements.

Application No. 930, dated 3rd September, 1896.—THE KOKO MARICOPAS CO., LIMITED, of 11 Gray's Inn Road, London, England, Manufacturers, to register in Class 48, in respect of preparations for the Hair and Teeth, Perfumed Soap, and other Toilet Articles, a Trade Mark, of which the following is a representation:—

This Mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—vide notice at head of Trade Mark advertisements.

Application No. 904, dated 21st July, 1896.—THE IMPERIAL MANUFACTURING COMPANY, LIMITED, a company duly registered under the laws of New South Wales, whose Registered Office is at No. 77 Clarence Street, Sydney, in the said Colony, Manufacturers and Merchants, to register in Class 42, in respect of Substances used as Food or Ingredients in Food, a Trade Mark, of which the following is a representation:—

This Mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—vide notice at head of Trade Mark advertisements.

Application No. 876, dated 21st July, 1896.—J. & J. COLMAN, of 108 Cannon Street, London, and Norwich, England, Manufacturers, to register in Class 42, in respect of Mustard, a Trade Mark, of which the following is a representation:—

This Mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—vide notice at head of Trade Mark advertisements.

Application No. 875, dated 21st July, 1896.—J. & J. COLMAN, of 108 Cannon Street, London, and Norwich, England, manufacturers, to register in Class 42, in respect of Mustard, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 2nd October 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 874, dated 21st July, 1896.—J. & J. COLMAN, of 108 Cannon Street, London, and Norwich, England, Manufacturers, to register in Class 42, in respect of Mustard, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 2nd October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 931, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON MAY BERRY, and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia, also of Melbourne, in the Colony of Victoria, General Merchants, trading under the name or style of HENRY BERRY & Co., to register in Class 42, in respect of all Substances used as Food, or as Ingredients in Food, except Tea, a Trade Mark, of which the following is a representation :—

TIP TOP.

This Mark was first advertised in the Western Australian Government Gazette, of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 932, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON MAY BERRY, and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia, also of Melbourne, in the Colony of Victoria, General Merchants, trading under the name or style of HENRY BERRY & Co., to register in Class 47, in respect of Illuminating Oils, such as Kerosene, a Trade Mark, of which the following is a representation :—

TIP TOP.

This Mark was first advertised in the Western Australian Government Gazette, of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Applications Nos. 947 and 948, dated 23rd September, 1896.—THE CYCLE COMPONENTS MANUFACTURING COMPANY, LIMITED, of Bournbrook, Birmingham, England, Manufacturers, to register in Class 22, in respect of Cycles, also in Class 13, in respect of Cycle Fittings made of Metal, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 949, dated 23rd September, 1896.—WILLIAM HOLLINS AND COMPANY (NOTTINGHAM), LIMITED, of Pleasley Works, Mansfield, Nottingham, England, Spinners, to register in Class 34, in respect of Cloths and Stuffs of Wool, Worsted, or Hair, a Trade Mark, of which the following is a representation :—

VIYELLA

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 950, dated 23rd September, 1896.—SCARBOROUGH, NEPHEW AND COMPANY, of Ellen Royde Mills, Halifax, Yorkshire, England, Worsted Manufacturers, to register in Class 34, in respect of Serges, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the words "Ocean Queen;" and any right to the exclusive use of the added matter is disclaimed.

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 954, dated 30th September, 1896.—WALTER HENRY MARSDEN, of the Railway Station, Salisbury, in the Province of South Australia, Stationmaster, to register in Class 38, in respect of Articles of Clothing, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are :—
(1) The device; (2) the facsimile of applicant's signature; and any right to the exclusive use of the added matter is disclaimed.

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 955, dated 3rd October, 1896.—J. KRONHEIMER & Co., of Flinders Lane, Melbourne, in the Colony of Victoria, to register in Class 45, in respect of Tobaccos, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 956, dated 3rd October, 1896.—J. KRONHEIMER & Co., of Flinders Lane, Melbourne, in the Colony of Victoria, to register in Class 45, in respect of Tobaccos, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette, of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application 957, dated 3rd October, 1896.—J. KRONHEIMER & Co., of Flinders Lane, Melbourne, in the Colony of Victoria, to register in Class 45, in respect of Tobaccos, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 958, dated 3rd October, 1896.—J. KRONHEIMER & Co., of Flinders Lane, Melbourne, in the Colony of Victoria, to register in Class 45, in respect of Tobaccos, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 960, dated 8th October, 1896.—F. T. WIMBLE & Co., of 87 Clarence Street, Sydney, in the Colony of New South Wales, to register in Class 50, Sub-section 3, in respect of "Federal" Roller Composition for use on Printing Machines, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian Government Gazette of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 961, dated 9th October, 1896.—WYNNE & KYD, of Flinders Street, Melbourne, in the Colony of

Victoria, to register in Class 42, in respect of Butter, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 933, dated 4th September, 1896.—HENRY BERRY, HENRY PARTON MAY BERRY, and HOWARD WESLEY BERRY, of Grenfell Street, Adelaide, in the Province of South Australia, also of Melbourne, in the Colony of Victoria, General Merchants, trading under the name or style of HENRY BERRY & Co., to register in Class 42, in respect of all Substances used as Food or as Ingredients in Food, with the exception of Salt, a Trade Mark, of which the following is a representation :—

BLACK HORSE.

This Mark was first advertised in the Western Australian *Government Gazette* of 16th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 952, dated 29th September, 1896.—ANGIER CHEMICAL COMPANY, of Boston, United States of America, and 32 and 33 Snow Hill, London, England, Manufacturing Chemists, to register in Class 3, in respect of a Medical preparation for human use, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 959, dated 5th October, 1896.—SCARBOROUGH, NEPHEW AND COMPANY, of Ellen Royde Mills, Halifax, Yorkshire, England, Worsted Manufacturers, to register in Class 34, in respect of Serges, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark, are the device, the word "Fearnought," and the applicants' *fac simile* signature; and any right to the exclusive use of the added matter is disclaimed.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 962, dated 13th October, 1896.—BRITANNIA AERATED WATER COMPANY, of Knebworth Avenue, Perth, in the Colony of Western Australia, to register in Class 44, in respect of Mineral and Aerated Waters, Natural and Artificial, including Ginger Beer, a Trade Mark, of which the following is a representation :—

This mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 965, dated 17th October, 1896.—WHYTE & MACKAY, of 62 Robertson Street, Glasgow, Scotland, to register in Class 43, in respect of Whisky, a Trade Mark, of which the following is a representation :—

SPECIAL SELECTED HIGHLAND WHISKY

Sole Proprietors

Whyte & Mackay
GLASGOW.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 966, dated 17th October, 1896.—VIVIDI and HAYAT, of Hutt Street, Perth, in the Colony of Western Australia, Merchants, to register in Class 48, in respect of Tooth Powder, a Trade Mark, of which the following is a representation :—

VIVIDI INDIAN TOOTH POWDER.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Applications Nos. 970 and 973, dated 22nd October, 1896.—HERBERT EDWARD SMITH and HUBERT GEORGE WOODROFFE, of Howick Street, Perth, in the Colony of Western Australia, Merchants and Indentors, trading under the name or style of SMITH and WOODROFFE, to register in Class 42, in respect of all substances used as Food, or as Ingredients in Food; and in Class 43, in respect of Fermented Spirits and Liquors, a Trade Mark, of which the following is a representation :—

LINBARRIE.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Applications Nos. 972 and 974, dated 22nd October, 1896.—HERBERT EDWARD SMITH and HUBERT GEORGE WOODROFFE, of Howick Street, Perth, in the Colony of Western Australia, Merchants and Indentors, trading under the name or style of SMITH and WOODROFFE, to register in Class 43, in respect of Fermented Spirits and Liquors; and in Class 42, in respect of all substances used as Food, or as Ingredients in Food, a Trade Mark, of which the following is a representation :—

WOODLANDS.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 971, dated 22nd October, 1896.—HERBERT EDWARD SMITH and HUBERT GEORGE WOODROFFE, of Howick Street, Perth, in the Colony of Western Australia, Merchants and Indentors, trading under the name or style of SMITH and WOODROFFE, to register in Class 42, in respect of all substances used as Food or as Ingredients in Food, a Trade Mark, of which the following is a representation :—

DELWATTE.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 975, dated 22nd October, 1896.—JOHN YATES & Co., LIMITED, of Edge Tool Works, Aston Manor, Birmingham, England, Edge Tool Makers, to register in Class 12, in respect of Cutlery and Edge Tools, a Trade Mark, of which the following is a representation :—

TRADE MARK.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Application No. 976, dated 22nd October, 1896.—JOHN YATES & Co., LIMITED, of Edge Tool Works, Aston Manor, Birmingham, England, Edge Tool Makers, to register in Class 13, in respect of Metal Goods not included in other classes, a Trade Mark, of which the following is a representation :—

TRADE MARK.

This Mark was first advertised in the Western Australian *Government Gazette* of 30th October, 1896—*vide* notice at head of Trade Mark advertisements.

Municipality of Kalgoorlie.

Extraordinary Election.

IN accordance with Sec. 94 of the Municipal Act, 1895, notice is hereby given that an Election will be held on 16th November, 1896, to fill the vacancy caused by Councillor J. W. Finister's resignation.

R. D. MCKENZIE,
Returning Officer.

Kalgoorlie, 1st November, 1896.

York Municipality.

AN Extraordinary Election will be held on Monday, November 16, 1896, to elect a Councillor for the South Ward in the place of Councillor Joseph Bower, resigned.

KENNETH EDWARDS,
Mayor.

October 29th, 1896.

WESTERN AUSTRALIAN BANK.

GENERAL ABSTRACT, showing the AVERAGE AMOUNT of the LIABILITIES and ASSETS of the WESTERN AUSTRALIAN BANK, taken from the several Weekly Statements during the QUARTER, from the 1st July to the 30th September, 1896.

LIABILITIES.			ASSETS.		
£	s.	d.	£	s.	d.
Notes in circulation not bearing Interest	Coined gold and silver, and other coined metals
Ditto bearing Interest	Gold and silver in bullion or bars
Bills in circulation not bearing Interest	Public securities
Ditto bearing Interest	Landed property, bank premises
Balances due to other Banks	Notes and bills of other Banks
Deposits not bearing Interest	Balances due from other Banks
Ditto bearing Interest	Amount of all debts due to the Bank, including notes, bills of exchange, and all stock and funded debts of every description, excepting notes, bills, and balances due to the said Bank from other Banks
Total amount of Liabilities	Total amount of Assets
	£2,201,382	1 9		£2,435,874	9 8
Amount of the Capital Stock paid up at the close of the Quarter ended 30th September, 1896		£	s. d.
Rate of the last Dividend declared to the Shareholders		100,000	0 0
Amount of the last Dividend declared		17½	4 cent. 4 ann.
Amount of the Reserved Profits after declaring such Dividend		7,000	0 0
				130,188	0 10

Perth, 30th October, 1896.

I, HENRY DIGGENS HOLMES, make oath, that to the best of my knowledge and belief the foregoing Abstract is a true and faithful Account of the Average Amount of Assets and Liabilities of the above Bank during the period specified; and that the same was made up from the Weekly Statements thereof, kept in pursuance of the provisions of the Act of the Legislative Council 42 Victoria, No. 33.

Sworn before me at Perth, this 30th day of October, 1896.

J. W. HACKETT, Justice of the Peace.

H. D. HOLMES.

H. D. HOLMES, Manager.

Bunbury Municipal Council.

EXTRAORDINARY ELECTION.

A BYE-ELECTION will be held at Bunbury, on Monday, the 16th day of November, 1896, at eleven o'clock in the forenoon, for the Election of two Councillors for the North Ward and one Councillor for the Central Ward of the Municipality of Bunbury, to supply the vacancies caused by the resignations of Councillors C. E. Spencer, G. Hayward, and E. Maxted.

Candidates for election must give seven clear days' notice, in writing, of such their intention to the Mayor or Clerk of the Council.

JAS. H. DIXON,
Town Clerk.

Bunbury, 26th October, 1896.

Jandakot Roads Board.

A T a meeting of the above Board held at Perth, on the 10th day of September, 1896, a resolution was passed that the following Main Road be declared:—

A Road, one chain wide, in continuation of Nicholson Road, extending in a Southerly direction from the junction of Fraser and Ranford Roads to the junction of Warton and Acourt Roads.

Also that the following Minor Roads be declared:—

- (1.) A Road, one chain wide, the North side starting from the South-East corner of Cockburn Sound Location 393, and extending East, passing along the South boundary of Jandakot Agricultural Area Lot 172, to Dean Road.
- (2.) A Road, one chain wide, starting from a point on the West side of Prinsep Road, about 1 chain West from the South-West corner of Jandakot Agricultural Area Lot 164, the North side extending 278° 27' 58 chains 1 link through C.P. $\frac{48}{1183}$ and part of Lot 173 to join Hope Road.
- (3.) A Road, one chain wide, leaving Road No. 234, gazetted 5th August, 1886, at a point on its North side, situated 94° 52' 25 chains 58 links from the South-East boundary of Canning Location 298, and extending 94° 52' 7 chains 78 links to join Nicholson Road.

WILLIAM NICHOLSON,
Chairman.

Brunswick Roads Board.

A T a meeting of the above Board, held at Brunswick on the 10th day of October, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, extending North from Banksia Road at the North-West corner of Harvey Agricultural Area Lot 138, the East side of said strip passing along the East boundary of Harvey Agricultural Area Lot 137 to its North-East corner, thence West, the North side of said strip passing along the North boundary of said Agricultural Area Lot 137 to Harvey Road.

WM. READING,
Chairman Brunswick Roads Board.
10th October, 1896.

East Beverley Roads Board.

AT a meeting of the above Board, held at Antioch on the 1st day of August, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, starting from the North-East corner of Avon Location 25, and extending South-South-Easterly, its West side passing along the East boundary of said Location 25 to its South-East corner, thence onwards to the North-West corner of Avon Location 1345, the East side of said strip passing along the Western boundary of said Location 1345 to join the Beverley-Bally Bally Road.

J. DEANE HAMMOND,

Chairman,

East Beverley Roads Board.

September 5th, 1896.

Toodyay Roads Board.

AT a Meeting of the above Board, held at Newcastle on the 5th day of September, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, 50 links wide, leaving Road No. 377 (gazetted 13th April, 1893) at the North-West corner of Avon Location 1697, the East side extending $182^{\circ} 15\frac{1}{2}' 44$ chains, thence $151^{\circ} 17' 29$ chains 82 links through Avon Location 1698, to join the Newcastle-Goomalling Road near the North corner of Avon Location 1837.

Dated at Newcastle, 5th September, 1896.

JOHN H. PHILLIPS,

Chairman Toodyay Roads Board.

Nelson Roads Board.

AT a meeting, held September 24, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, to start from a spot on the old road about half a mile Westward from Locations 14 and 5 (Nabiyup), thence in an Easterly direction along a track cleared by the Board in 1895, across block $\frac{3}{8}$, passing to the North of Locations 14 and 5, through a wire fence, along the South bank of Byenup Swamp following the track to join the old road on or near what is known as the Pass Gate.

J. ALLNUTT,

Chairman Nelson Roads Board.

Bridgetown, September 25, 1896.

Sussex Roads Board.

AT a meeting of the above Board held at Busselton on the 12th day of September, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, leaving the North side of the road from Bumbury to Busselton (No. 48) at a point situate 4 chains 27 links North-Easterly from its intersection with the East boundary of Sussex Location 69 and extending North-Westerly, the North-East side of said strip passing through the North-West corner of said Location 69, through Location 220 to join the Busselton-Capel Bridge Road near the South-East corner of Sussex Location 19.

E. C. B. LOCKE,

Chairman Sussex Roads Board.

Busselton, 12th September, 1896.

East Beverley Roads Board.

AT a Meeting of the above Board, held on Friday, 2nd of October, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, starting from the South-West corner of Location 1218 to the South-East corner of Location 1218, thence to the North-East corner of Location 1218, thence along South side of Location 1392 to the North-West corner of Location 47/19.

A. BELL,

Acting Chairman,

East Beverley Roads Board.

2nd October, 1896.

Beverley Roads Board.

AT a meeting of the Board, held September 3rd, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land one chain wide, starting from a point near Mr. J. L. Thomas's house, Springdell, on Block 1062, and running in a general North-Easterly direction through blocks $\frac{4}{10}\frac{8}{8}$, 21, and $\frac{4}{17}\frac{8}{35}$, joining present Water Hatch Road at the North-Eastern corner of Block $\frac{4}{17}\frac{8}{35}$.

By order,

G. E. H. HOUSE,

Secretary Beverley Roads Board.

Beverley, September 4th, 1896.

Mourambine Roads Board.

AT a meeting of the above Board, held at Pingelly, on the 4th day of July, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, one chain wide, starting from the South-East corner of Avon Location 561 and extending North-North-Westerly, passing along the South-West boundary of Avon Location 1811 (late S.O.L. 434) to its North-West corner.

(Signed) GEO. HOLYOAKE,

Chairman,

Mourambine Roads Board.

29th August, 1896.

Murchison Roads Board.

AT a meeting of the above Board, held on September 7th, it was resolved that the Road between Meeka and Warra Warra be declared a Minor Road, also the Road between Mt. Aubrey and 14 miles on Murgoo-Yuin Road.

H. M. MOLONEY,

Chairman.

16-9-96.

Brunswick Roads Board.

AT a meeting of the above Board, held at Brunswick on the 6th day of June, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land one chain wide, its East side starting from the South-West corner of Wellington Location 50, and extending North-North-Easterly, passing along the Eastern boundaries of Wellington Locations 249, 468, and 696 to a point situate about one chain East from the most Eastern corner of Uduc Agricultural Area, Lot 49.

WM. READING,

Chairman Brunswick Roads Board.

August 1st, 1896.

Sussex Roads Board.

AT a meeting of the above Board held at Busselton on the 12th day of September, 1896, it was resolved to take, for the purpose of opening a new line of communication, a strip of land, half chain wide, leaving the Bunbury-Busselton road *via* Capel Bridge (No. 49) Gazetted 4th June, 1872, at the North-East corner of Wellington Location 64, and extending North-North-Westerly, through C.P. $\frac{4}{8}$, Wellington Location 41 *via* McCourt Ford, and through Wellington Location 52, to the Landing Place as surveyed by Mr. Surveyor Carey in 1866.

E. C. B. LOCKE,

Chairman Sussex Roads Board.

Busselton, 12th September, 1896.

Kelmscott Roads Board.

AT a Meeting held by the above Board on October 5th, 1896, it was resolved to appropriate the lands as described hereunder, for the purpose of opening a new line of communication:—

A strip of land, one chain wide, starting from the Perth-Albany Road (near Narrogin Brook School), proceeding Southerly through blocks Nos. 103, 66, 47, 93; thence Southerly and Westerly through blocks 93, 54, 49, 238, $\frac{6}{8}$, $\frac{4}{8}$, 209, 225, 217, 206, 207, $\frac{4}{8}$, 295, $\frac{5}{8}$, and terminating at Perth-Bunbury Road, near Beenup Bridge.

By order of the Board,

FREDK. J. SAW,

Secretary.

Armadale, October 5, 1896.

Tableland Roads Board.

AT a meeting of the above Board, held at Mount Florence on the 30th September, 1896, it was resolved that the Road from Hooley River Junction Road, *via* the residence of Mr. A. A. Robinson, to the junction of main road near Riverina Station be declared a Minor Road.

W. E. ROBINSON,

Chairman.

5th October, 1896.

$\frac{4}{8}$

"The Roads Act, 1888."

WILLIAM Marriott & M. A. Wickham, being the owners of land over or along which the undermentioned portion of road passes, have applied to the Brunswick Roads Board to close that portion of Johnston Road, No. 478, extending West from the North-East corner of Harvey Agricultural Area Lot 106 to the North-West corner of Harvey Agricultural Area Lot 105.

WM. READING,

Chairman Brunswick Roads Board.

Brunswick, 4th July, 1896.

NOTICE.

WE have applied to the Toodyay Roads Board for permission to erect a swing gate across the Victoria Plains Road, at a point near the 16-mile post, at the corner of our private block, No. 1156.

H. & J. A. BUTTERLY,

Byeen, Toodyay.

NOTICE.**The Companies Act, 1893.**

(56 Vic., No. 8).

ATENTION is hereby drawn to the following Sections of the above Act relating to the making of Yearly List of Members, &c.

F. A. MOSELEY,

Registrar of Companies.

Supreme Court,

Perth, 15-4-96.

Yearly list of members. Imp. Act, 1862, s. 26.

30. Every company having a capital divided into shares shall make once in every year a list of all persons who, on the thirty-first day of March then next preceding, are members of the company; and such list shall contain the names, and addresses, and occupations, if any, of all the members therein mentioned, the number of shares held by each of them, and a summary specifying the following particulars—

- (1.) The amount of the capital of the company, and the number of shares into which it is divided:
- (2.) The number of shares taken from the commencement of the company up to the said thirty first day of March:
- (3.) The amount of calls made on each share:
- (4.) The total amount of calls received:
- (5.) The total amount of calls unpaid:
- (6.) The total amount of shares forfeited:
- (7.) The names, and addresses, and occupations, if any, of the persons who have ceased to be members since the thirty-first day of March next preceding the completion of the last list, and the number of shares held by each of them on the same thirty-first day of March.

The above list and summary shall be contained in a separate part of the register and shall be completed within seven days after the said first-mentioned thirty-first day of March, and a copy shall forthwith be forwarded to the Registrar. Provided that this section shall not apply to a no-liability company.

Penalty on company not keeping a proper register. Imp. Act 1862, s. 27.

31. If any company having a capital divided into shares make default in complying with the provisions of the last preceding section, such company shall incur a penalty not exceeding Five Pounds for every day during which such default continues; and every director, manager, and secretary of the company who knowingly and wilfully authorises or permits any such default shall incur a like penalty.

NOTE.—A fee of five shillings is payable on filing the above return.

NOTICE.**The Companies Act, 1893.**

(56 Vic., No. 8.)

ATENTION is hereby drawn to the following Sections of Part VIII. of the above Act, relating to Foreign Companies.

F. A. MOSELEY,

Registrar of Companies.

Supreme Court, Perth,

13th August, 1896.

Penalty on Company not complying.

203. (1.) Any foreign company carrying on business contrary to this part of this Act shall be liable to a penalty of Twenty pounds for every day on which it shall so carry on business; and any attorney of such company, or any other person, who shall on behalf of such company wilfully and knowingly assist in the carrying on of such business contrary to this part of this Act, shall incur a penalty of Five pounds for every day on which he shall so assist.

Effect of non-compliance.

(2.) If any foreign company shall carry on business contrary to this part of this Act the validity of any contracts, dealings, or transactions in relation to such business shall not be affected by this part of this Act, but such company shall not be entitled to bring or maintain any action, set-off, counter claim, or legal proceeding in respect of any such contract, dealing, or transaction until it shall have complied with this part of this Act.

The Companies Act, 1893.**Hannan's South Brown Hill Gold Mines,
Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at Bayley Street, Coolgardie, and that E. Davenport Cleland is the Attorney for the Company in Western Australia.

Dated this 19th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**Boulder Central Extended Gold Mining Com-
pany (No-Liability).**

NOTICE is hereby given that the Registered Office of this Company is situate at Hannan's Street, Kalgoorlie, and that J. J. East is the Attorney for the Company in Western Australia.

Dated this 29th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**The West Australian Gold Concessions,
Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at the A.M.P. Buildings, St. George's Terrace, Perth, and that Charles Olden is the Attorney for the Company in Western Australia.

Dated this 19th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**The Royal Mint South Gold Mining Company
(No-Liability).**

NOTICE is hereby given that the Registered Office of this Company is situate at Semaphore Chambers, Hannan's Street, Kalgoorlie, and that George Wilson Froggart is the Attorney for the Company in Western Australia.

Dated this 29th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**The Kalgoorlie and Mount Sir Samuel
Proprietary, Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at St. George's Terrace, Perth, and that George Earle Baker, Charles Crossland, and Woodward are the Attorneys for the Company in Western Australia.

Dated this 19th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

NOTICE is hereby given that the Registered Office of "Sedgwick, Limited," is situated at William Street, Perth.

Dated this 31st day of October, 1896.

For Sedgwick, Limited,
D. SEDGWICK,
Director.

The Companies Act, 1893.**The Mayflower Gold Mine, Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at No. 69 Barrack Street, Perth.

Dated this 29th day of October, 1896.

PARKER & PARKER,
Solicitors and Attorneys for the Company.

The Companies Act, 1893.**Sudden Norseman and Macedonian Gold
Mining Company (No-Liability).**

NOTICE is hereby given that the Registered Office of this Company is situate in Roberts Street, Norseman, and C. G. Bennett Leigh is the Attorney for the Company in Western Australia.

Dated this 29th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**Lindsay's Consolidated Mines, Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at Bayley Street, Coolgardie, and that E. Davenport Cleland is the Attorney for the Company in Western Australia.

Dated this 29th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**The Great Boulder No. 1, Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at Howick Street, Perth, and that Zebina Lane is the Attorney for the Company in Western Australia.

Dated this 19th day of October, 1896.

PARKER & PARKER,
Solicitors for the Company.

The Companies Act, 1893.**Re Edwards Norseman Gold Mining Company
(No-Liability).**

NOTICE is hereby given that the Registered Office of the above Company is situate at the Office of Edward De Grave Sells, of Robert Street, Norseman.

Dated this 27th day of October, 1896.

KIDSON & GAWLER,
Solicitors, Perth and Fremantle,
Solicitors for the Attorney
of the above Company.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to the "Menzies Club, Limited."

Dated this 2nd day of November, 1896.

F. A. MOSELEY,
Registrar of Companies,
Supreme Court Office,
Perth, W.A.

The No. 1 Central Extended Gold Mining Company (No-Liability).

NOTICE is hereby given that all Shares on which the Twenty-fifth Call of Threepence per Share, due and payable on the 14th October, 1896, remains unpaid are forfeited, and, unless redeemed, will be sold by auction, at the Registered Office of the Company, St. George's Terrace, Perth, on Wednesday, the 11th day of November, 1896, at 12 o'clock noon.

W. E. CLIFTON,
Manager.

Perth, 29th October, 1896.

The New Chum South (No-Liability).

NOTICE is hereby given that all Shares on which the Eleventh Call of Twopence per Share, due and payable on the 15th October, 1896, remains unpaid are forfeited, and, unless redeemed, will be sold by auction, at the Registered Office of the Company, St. George's Terrace, Perth, on Wednesday, the 11th day of November, 1896, at 12 o'clock noon.

W. E. CLIFTON,
Manager.

Perth, 29th October, 1896.

The Esperance Brewing and Aerated Water Company (Limited).

NOTICE is hereby given that the Directors have this day made a Call (the first) of One shilling per Share on all Contributing Shares in the above Company, payable on or before Wednesday, the 11th November, at the Company's Office, Weld Chambers, St. George's Terrace, Perth.

A. W. GLOVER,
Secretary.

October 26th, 1896.

NOTICE is hereby given that the Registered Office of the "Hannan's Brown Hill Gold Mining Company, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "Hampton Plains Estate, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "Menzies Gold Estates, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "Menzies United Mines, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "Great Fingall Reefs, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "North Fingall Reefs, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "Kinambla (Wealth of Nations), Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of "The London and Western Australian Investment Company, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "World's Treasure, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

NOTICE is hereby given that the Registered Office of the "London and Western Australian Exploration Company, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

The Companies Act, 1893.

The Golden Arrow Mine, Limited.

THE situation of the Registered Office has been changed to the Office of the undersigned, Bayley Street, Coolgardie.

Dated the 6th day of November, 1896.

HENNING, ROUNSEVELL, & ISBISTER,
Solicitors for the Company.

The Companies Act, 1893.

Charles Dickens Gold Mining Company (No-Liability).

NOTICE is hereby given that the Registered Office of this Company is situate at 69 Barrack Street, Perth.

Dated this 2nd day of October, 1896.

PARKER & PARKER,
Solicitors and Attorneys for the Company.

The Companies Act, 1893.

THE Registered Office of "The Capitalists Mining Syndicate, Limited," is situated at the Office of the undersigned, Imperial Chambers, Hunt Street, Coolgardie.

Dated the 19th day of October, 1896.

C. E. STOKES,
Attorney for the Company.

The Companies Act, 1893.**The Greenhills Gold Mining Company, Limited.**

NOTICE is hereby given that the situation of the Registered Office is changed to 13 Atlas Chambers, Bayley Street, Coolgardie.

Dated the 19th day of October, 1896.

W. F. SAYER,
Solicitor for the Company.

The Companies Act, 1893.**Norseman Prospecting and Promoting Company (No-Liability).**

NOTICE is hereby given that the Registered Office of the above Company is situate at Leigh's Buildings, Roberts Street, Norseman.

Dated 20th October, 1896.

STONE & BURT, Perth,
Solicitors for Edward James Houghton,
The Attorney for the Company.

The Companies Act, 1893.**The Golden Queen Gold Mining Company (No-Liability).**

NOTICE is hereby given that the Registered Office of the above Company has been removed to Company's Lease, No. 1559, Coolgardie.

J. H. MATTHEWS,

Attorney for the Company.
Coolgardie, 28th September, 1896.

The Companies Act, 1893.**Re Kanowna-Carbine Gold Mining Company (No Liability).**

NOTICE is hereby given that the Registered Office of the abovenamed Company is situate at Imperial Chambers, Hunt Street, Coolgardie.

KIDSON & GAWLER,
Solicitors,
Perth and Fremantle,
Solicitors for the above Company.

The Companies Act, 1893.**Central Wealth of Nations, Limited.**

NOTICE is hereby given that the Power of Attorney to Frederick Bowes Scott is revoked, and that the undersigned, Charles Thomas Rowe, has been appointed Attorney for the Company in his place.

Dated the 19th day of October, 1896.

C. T. ROWE.

The Shaw-Stewart Development Gold Mining Company.

THE following Shares, upon which calls have not been paid, are forfeited, and will be sold by Auction, at the Company's Office, on Saturday, 14th November, 1896 (unless redeemed on or before that day), at 11 o'clock in the forenoon, by Mr. G. Starkey:—Nos. 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 21, 23, 24, 25, 26, 27, 28, 31, 33, 34, 35, 36, 37, 38, 39, 40.

Company's Office, No. 8 Bayley Chambers, Coolgardie.

By order of the Directors,
W. RAYNER,
Secretary.

NOTICE is hereby given that the Registered Office of the "Hayes Black Reef Gold Mining Company (No Liability)" is situate at Semaphore Chambers, Hannan's Street, Kalgoorlie, and is accessible to the public daily, Saturdays excepted, between the hours of 10 a.m. and 3 p.m.

Dated the 30th day of October, 1896.

JAMES & DARBYSHIRE,
St. George's Terrace, Perth,
Agents for Pilkington & Hall,
Solicitors for the Company, Kalgoorlie.

The Companies Act, 1893.**The Industrial and General Trust, Limited.**

NOTICE is hereby given that the Registered Office of this Company is situate at No. 69 Barrack Street, Perth.

Dated this 27th day of February, 1896.

PARKER & PARKER,
Solicitors and Attorneys for the Company.

The Companies Act, 1893.**Re The Golden Key Gold Mining Company (No-Liability).**

NOTICE is hereby given that the Registered Office of the above Company is situate at Hannan's Street, Kalgoorlie.

KIDSON & GAWLER,
Solicitors, Perth and Fremantle,
Solicitors for the Attorney
for the above Company.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to "Sedgwick, Limited."
Dated this 31st day of October, 1896.

F. A. MOSELEY,
Registrar of Companies.
Supreme Court Office,
Perth, W.A.

The Companies Act, 1893.

Hannan's Kalgoorlie Proprietary, Limited.

NOTICE is hereby given that the Registered Office of the above Company is situate at Messrs. H. J. Saunders' Offices, St. George's Terrace, Perth.

Dated this 4th day of November, 1896.

STONE & BURT, Perth,
Solicitors for H. J. Saunders, Esquire,
the Attorney for the Company.

The Companies Act, 1893.

The Western Australian Lighterage, Stevedoring and Transport Company, Limited.

THE Registered Office of the above-named Company is situated at the Office of Messrs. R. M. Walker and Gray, Henry Street, Fremantle, and is accessible to the public daily between the hours of 10 a.m. and 3 p.m. (Saturdays, Sundays, and Public Holidays excepted).

Dated this 26th day of October, 1896.

M. L. MOSS,
High Street, Fremantle,
Solicitor for the Company.

The Companies Act, 1893.

African Gold Recovery Company, Limited.

NOTICE is hereby given that the Registered Office of the above Company is situate at our Offices, 93 Howick Street, Perth.

Dated this 29th day of October, 1896.

STONE & BURT,
Perth,
Solicitors and Attorneys for the Company.

The Companies Act, 1893.

Gascoyne (Murchison) Goldfields Exploring Company, Limited.

NOTICE is hereby given that the Registered Office of the above Company is situate at Winchester House, Marine Terrace, Geraldton, and that C. Mitchell is the Attorney for the Company.

Dated this 29th day of October, 1896.

STONE & BURT, Perth,
Agents for W. Clarke Hall, Geraldton,
Solicitor for the Company.

Three Colonies Gold Mining Company (No-Liability).

NOTICE is being given that a third Call of 6d. per Share has been this day made by Directors, payable at Victoria Chambers, Adelaide, on or before 7th November next.

N. P. GUNNERSON,
Secretary.

NOTICE is hereby given that the Registered Office of the "Bell's Life Publishing Company, Limited," is removed to St. George's Court, St. George's Terrace, Perth, and is accessible to the public daily, Saturdays excepted, between the hours of 10 a.m. and 3 p.m.

Dated the 30th day of October, 1896.

JAMES & DARBYSHIRE,
St. George's Terrace, Perth,
Solicitors for the Company.

NOTICE is hereby given that the Registered Office of the "Union Jack Gold Mining Company (No-Liability)" is situate at 5 Temple Court, Bayley Street, Coolgardie, and is accessible to the public daily, Saturdays excepted, between the hours of 10 a.m. and 3 p.m.

Dated the 30th day of October, 1896.

JAMES & DARBYSHIRE,
St. George's Terrace, Perth,
Agents for F. S. HARNEY,
Solicitor for the Company, Coolgardie.

NOTICE is hereby given that the Registered Office of the "Pakeha Gold Mines, Limited," is situate at Weld Chambers, St. George's Terrace, Perth, and is accessible to the public daily, Saturdays excepted, between the hours of 10 a.m. and 3 p.m.

Dated the 30th day of October, 1896.

JAMES & DARBYSHIRE,
St. George's Terrace, Perth,
Solicitors for the Company.

The Companies Act, 1893.

The Great Boulder Junction Reefs, Limited.

NOTICE is hereby given that the Office or Place of Business of the above Company in Western Australia is now situate at Octagon Chambers, Hunt Street, Coolgardie.

Dated 22nd day of October, 1896.

NORBERT KEENAN,
Coolgardie,
Solicitor for Eversley Thomas, Esq.,
The Attorney for the above Company
in Western Australia.

The Richmond Gem Gold Mining Company (No-Liability).

NOTICE.

NOTICE is hereby given that all Shares (numbered from 1 to 50,000 inclusive) upon which the first Machinery Call of One shilling per Share and the first Ordinary Call of Threepence per Share remain unpaid are forfeited, and will be sold by public auction in the Vestibule of Goldfields Stock Exchange (Coolgardie Chambers), Coolgardie, on Monday, 16th November, 1896, at 12:30 p.m.

By order of the Board,

J. J. HOUSTEN,
Secretary.
Office of Company—
Atlas Chambers,
Bayley Street, Coolgardie,
5th November, 1896.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to "The United Club, Limited."

Dated this 29th day of October, 1896.

F. A. MOSELEY,
Registrar of Companies.

Supreme Court Office,
Perth, W.A.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a No-Liability Company, has this day been issued to "The Manchester Gold Mining Syndicate (No-Liability)."

Dated this 29th day of October, 1896.

F. A. MOSELEY,
Registrar of Companies.

Supreme Court Office,
Perth, W.A.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given, that under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to "The Esperance Butchering Company, Limited."

Dated this 29th day of October, 1896.

F. A. MOSELEY,
Registrar of Companies.

Supreme Court Office,
Perth, W.A.

In the matter of "The Companies Act, 1893"
(56 Vict., No. 8).

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to "The Williamson Electrical Engineering Company, Limited."

Dated this 29th day of October, 1896.

F. A. MOSELEY,
Registrar of Companies.

Supreme Court Office,
Perth, W.A.

The Companies Act, 1893.

Burbanks Consolidated Syndicate (No-Liability).

ALL Contributing Shares in the above Company upon which the first Call of Two Pounds per Share, due 30th September, is not paid will be forfeited and sold by public auction on 20th November if the Call be not previously paid.

By order of the Directors,

B. M. VERNON,
Secretary,
5, Courier Buildings.

The Companies Act, 1893.

Great Boulder Junction Gold Mining Company (No-Liability).

NOTICE is hereby given that the Registered Office of the above Company is situate at the office of John Fairfax Conigrave, No. 6 Eagle Chambers, Hay Street, Perth.

KIDSON & GAWLER,
Solicitors, Perth and Fremantle,
Solicitors for the Attorney for the above Company.

The Companies Act, 1893.

The Menzies-Niagara Brewing Company, Limited.

NOTICE is hereby given that the situation of the Registered Office of the above-named Company is changed to the office of the undersigned, 32 Howick Street, Perth. Hours of attendance from 10 till 3 Tuesdays and Fridays.

Dated this 30th October, 1896.

WM. CHAS. BYASS,
Secretary to the said Company.

The Companies Act, 1893.

Hannan's Eureka North Gold Mining Syndi- cate (No-Liability).

NOTICE is hereby given that the Registered Office of this Company is situate in Boulder Chambers, Maritana Street, Kalgoorlie, and that the Office will be accessible to the public between the hours of 10 a.m. and 12:30 p.m., and 2:30 p.m. and 4 p.m. on all week days except Saturday, when the hours will be from 10 a.m. to noon.

Dated this fifth day of November, 1896.

PARKER & PARKER,
Agents for Hare & Jodrell,
Solicitors for the Company.

The Companies Act, 1893.

THE Registered Office of "Menzies Club, Limited," is situated at Shenton Street, Menzies.

Dated the 4th day of November, 1896.

PENNY & BRAY,
Solicitors for the Company.

NOTICE is hereby given that the Registered Office of the "Fingall Reefs Extended, Limited," has been removed from Hunt Street, Coolgardie, to Matheson's Buildings, Bayley Street, Coolgardie.

Dated this 20th day of October, 1896.

ALEC. P. MATHESON,
Attorney for the Company.

The Companies Act, 1893.

THE Registered Office of "The Kalgoorlie Lime Kiln Gold Mining Company (No-Liability)" is situated at the Office of the undersigned, St. George's Terrace, Perth.

Dated the 2nd day of September, 1896.

W. F. SAYER,
Solicitor for the Company.

The Companies Act, 1893.**The Golden Arrow Mine, Limited.**

NOTICE is hereby given that the Power of Attorney from the Company to James Fallon has been revoked, and that Andrew Harriot Henning and Horace Vernon Rounsevell have been appointed Attorneys for the Company in his place.

Dated the 6th day of November, 1896.

W. F. SAYER,
Solicitor for the Attorneys.

**Struck Oil Gold Mining Company
(No-Liability).**

TRANSFER Books in the above Company will continue to be closed until Saturday, 28th November, 1896, being the day till when the meeting of 3rd November has been adjourned, 4 p.m.

R. THOMPSON,
Secretary.

Coolgardie, 3rd November, 1896.

NOTICE is hereby given that the Registered Office of "The Greenhills Gold Mining Company, Limited," has been transferred from 13 Atlas Chambers, Bayley Street, Coolgardie, to No. 8 Coolgardie Chambers, Bayley Street, Coolgardie.

Dated the 3rd day of November, 1896.

W. H. DODD,
Secretary *pro tem*.

The Companies Act, 1893.**Re Union Stores, Limited.**

NOTICE is hereby given that the Registered Office of the above Company is situate at High Street, Fremantle, and that the hours of the office are from 10 o'clock till 12 o'clock in the forenoon, and from 2 o'clock till 4 o'clock in the afternoon, except on Wednesdays, when the hours are from 10 o'clock till 12 o'clock.

KIDSON & GAWLER,
Solicitors, Perth & Fremantle,
Solicitors for the above Company.

NOTICE is hereby given that the Registered Office of the undermentioned Companies has been transferred from Imperial Chambers, Hunt Street, Coolgardie, to 8 Coolgardie Chambers, Coolgardie:—

The New Southern Cross Explorers' Syndicate, Limited.

The Capitalists' Mining Syndicate, Limited.

The Beaconsfield Chambers Permanent Investment Company, Limited.

The Leviathan Quartz Crushing Company, Limited.

Dated the 3rd day of November, 1896.

C. E. STOKES,
Attorney for the said Companies.

The Companies Act, 1893.**Hocking & Company, Limited.**

NOTICE is hereby given that the Registered Office of "Hocking & Company, Limited," is situate at Kalgoorlie Town Lot No. 11, Hannan's Street, Kalgoorlie.

Dated the 23rd day of October, 1896.

JENKINS & ABBOTT,
Solicitors,
Agents for Charles Clark,
Solicitor for the Company.

Re David Anderson, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her Present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vic., No. 8): Notice is hereby given that all claims or demands upon or against the estate of David Anderson, of Coolgardie, in the Colony of Western Australia (who died at Coolgardie aforesaid, on the 25th day of November, 1894, and Letters of Administration of whose estate and effects were duly granted by the Supreme Court to The West Australian Trustee, Executor, and Agency Company, Limited, of St. George's Terrace, Perth, in the said Colony), are hereby required to send, in writing, particulars of their claims and demands to the Secretary of the said Company, on or before the 22nd day of November next: And notice is hereby also given that, at the expiration of the last mentioned date, the said Secretary of the said Company will distribute the assets of the said David Anderson amongst the parties entitled thereto, having regard only to the claims and demands of which he shall then have had notice, and the said Secretary of the said Company will not be liable for the assets of the said David Anderson, deceased, or any part thereof so distributed, to any person of whose claim the said Secretary of the said Company has not had notice at the time of such distribution.

Dated the 20th day of October, 1896.

STONE & BURT,

Howick Street, Perth,

Solicitors for the said West Australian

Trustee, Executor, and Agency

Company, Limited.

Re James Watkins, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vic., No. 8): Notice is hereby given that all creditors and other persons having any claims or demands upon or against the estate of James Watkins, late of Day Dawn, Hotelkeeper (probate of whose will was granted by the Supreme Court of Western Australia to Maria Watkins, his widow, the executrix named and appointed in the said will on the 2nd day of June, 1896), are hereby required to send in writing particulars of their claims or demands to me, the undersigned, as solicitor to the said executrix, on or before the 20th day of November, 1896: And notice is hereby also given that at the expiration of the last-mentioned date the said Maria Watkins will proceed to distribute the assets of the said James Watkins, deceased, amongst the parties entitled thereto, having regard only to the claims and demands of which she has then had notice: And the said Maria Watkins will not be liable for the assets of the said James Watkins, deceased, or any part thereof so distributed, to any person of whose claim the said Maria Watkins has not had notice at the time of such distribution.

Dated this 7th day of October, 1896.

FELIX C. COWLE,

Austin Street, Cue,

Solicitor for the Executrix.

Re Aubrey Woodward Newman, deceased.

PURSUANT to an Act of the Imperial Parliament, made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vict., No. 8): Notice is hereby given that all claims or demands upon or against the estate of Aubrey Woodward Newman, of Perth, in the Colony of Western Australia (who died at Cue, in the Colony of Western Australia, on the 24th day of May, 1896, and letters of administration of whose estate and effects were duly granted by the Supreme Court to the West Australian Trustee, Executor, and Agency Company, Limited, of St. George's Terrace, Perth, in the said Colony) are hereby required to send, in writing, particulars of their claims and demands to the Secretary of the said Company on or before the 22nd day of November next. And notice is hereby also given that at the expiration of the last mentioned date the said Secretary of the said Company will distribute the assets of the said Aubrey Woodward Newman amongst the parties entitled thereto, having regard only to the claims or demands of which he shall then have had notice, and the said Secretary of the said Company will not be liable for the assets of the said Aubrey Woodward Newman, deceased, or any part thereof so distributed, to any person of whose claim the said Secretary of the said Company has not had notice at the time of such distribution.

Dated the 20th day of October, 1896.

STONE & BURT,

Howick Street, Perth,

Solicitors for the said West Australian Trustee,
Executor, and Agency Company, Limited.

Re Walter Robert Fitzgerald Moore, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the twenty-second and twenty-third years of the reign of Her Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vict., No. 8): Notice is hereby given that all creditors and other persons having any claims or demands upon or against the estate of Walter Robert Fitzgerald Moore, who died at Coolgardie on the thirty-first day of July, 1896, intestate, and letters of administration of whose estate were granted by the Supreme Court on the nineteenth day of August, 1896, to Robert Forbes Moore, of Coolgardie, Mining Engineer (the lawful brother of the said deceased), are hereby required to send, in writing, particulars of their claims and demands to me, the undersigned, as Solicitor to the said administrator, on or before the 16th day of November, 1896. And notice is hereby also given that at the expiration of the last-mentioned date, the said Robert Forbes Moore will proceed to distribute the assets of the said Walter Robert Fitzgerald Moore, deceased, amongst the parties entitled thereto, having regard only to the claims and demands of which he shall then have had notice; and the said Robert Forbes Moore will not be liable for the assets of the said Walter Robert Fitzgerald Moore, or any part thereof so distributed, to any person of whose claim the said Robert Forbes Moore has not had notice at the time of such distribution.

Dated the 16th day of October, 1896.

FRANCIS S. HARNEY,

Coolgardie,

Solicitor to the Administrator.

Re George Thomas Blackwood, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vict., No. 8): Notice is hereby given that all claims or demands upon or against the estate of George Thomas Blackwood, of Coolgardie, in the Colony of Western Australia (who died at Coolgardie aforesaid on the 9th day of February, 1896, and letters of administration of whose estate and effects were duly granted by the Supreme Court to the West Australian Trustee, Executor, and Agency Company, Limited, of St. George's Terrace, Perth, in the said Colony) are hereby required to send, in writing, particulars of their claims and demands to the Secretary of the said Company on or before the 22nd day of November next. And notice is hereby also given that at the expiration of the last mentioned date the said Secretary of the said Company will distribute the assets of the said George Thomas Blackwood amongst the parties entitled thereto, having regard only to the claims and demands of which he shall then have had notice, and the said Secretary of the said Company will not be liable for the assets of the said George Thomas Blackwood, deceased, or any part thereof so distributed, to any person of whose claim the said Secretary of the said Company has not had notice at the time of such distribution.

Dated the 20th day of October, 1896.

STONE & BURT,

Howick Street, Perth,

Solicitors for the said West Australian Trustee,
Executor, and Agency Company, Limited.

Re MARIAN FLINDELL, late of Fremantle, widow, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vic., No. 8): Notice is hereby given that all persons and other creditors having any claims or demands upon or against the estate of Marian Flindell, late of Fremantle, in the Colony of Western Australia, widow (who died at Fremantle, on the 16th day of September 1896, and probate of whose will was duly granted by the Supreme Court to George Shenstone Flindell, of Fremantle, aforesaid, clerk, one of the executors therein named) are hereby required to send in, in writing, particulars of their claims and demands to the said George Shenstone Flindell on or before the 7th day of December, 1896: And notice is also hereby given that at the expiration of the last mentioned day the said George Shenstone Flindell will proceed to distribute the assets of the said Marian Flindell, deceased, amongst the parties entitled thereto, having regard only to the claims or demands of which he shall then have had notice; and the said George Shenstone Flindell will not be liable for the assets of the said Marian Flindell, deceased, or any part thereof so distributed, to any person of whose claim the said George Shenstone Flindell has not had notice at the time of the distribution.

Dated the 2nd day of November, 1896.

M. L. MOSS,

High Street, Fremantle,

Solicitor for the said George Shenstone Flindell.

NOTICE TO CREDITORS.

**Re Johannah Bradshaw, late of South Terrace,
Fremantle, widow, deceased.**

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vict., No. 8): Notice is hereby given that all persons and other creditors having any claims or demands upon or against the estate of Johannah Bradshaw, late of South Terrace, Fremantle, in the Colony of Western Australia (who died at South Terrace, Fremantle, on the 16th day of July, 1896, and probate of the will was duly granted by the Supreme Court to William Richard Patrick Marmion, of Fremantle, gentleman, the Executor therein named) are hereby required to send in, in writing, particulars of their claims and demands to the said William Richard Patrick Marmion, care of the undersigned, on or before the 30th day of November, 1896. And notice is also hereby given that at the expiration of the last mentioned day the said William Richard Patrick Marmion will proceed to distribute the assets of the said Johannah Bradshaw, deceased, amongst the parties entitled thereto, having regard only to the claims or demands of which they shall then have had notice; and the said William Richard Patrick Marmion will not be liable for the assets of the said Johannah Bradshaw, deceased, or any part thereof so distributed, to any person of whose claim the said William Richard Patrick Marmion has not had notice at the time of the distribution.

Dated the 12th day of October, 1896.

KIDSON & GAWLER,

Fremantle,

Solicitors for the said William Richard
Patrick Marmion.

Re WILLIAM PLATTEN,

formerly of Auburn, in the Province of South Australia, but late of Southern Cross, in the Colony of Western Australia, Agriculturist, deceased, intestate.

PURSUANT to an Act of the Imperial Parliament, made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vic., No. 8): Notice is hereby given that all claims or demands upon or against the estate of the above-named William Platten, deceased, intestate, in the Colony of Western Australia (who died at Southern Cross on the 29th day of June, 1895, and Letters of Administration of whose estate and effects were duly granted by the Supreme Court to the West Australian Trustee, Executor, and Agency Company, Limited, of St. George's Terrace, Perth), are hereby required to send, in writing, particulars of their claims and demands to the Secretary of the said Company, on or before the 14th day of November, 1896: And notice is hereby also given that at the expiration of the last mentioned date the said Company, by its Secretary, will distribute the assets of the said William Platten, deceased, amongst the parties entitled thereto, having regard only to the claims and demands of which he shall then have had notice. And the said Company will not be liable for the assets of the said William Platten, deceased, or any part thereof so

distributed, to any person of whose claim the said Company has not had notice at the time of such distribution.

Dated the 15th day of October, 1896.

STONE & BURT,

Howick Street, Perth,

Solicitors for the said West Australian
Trustee, Executor, and Agency
Company Limited.

Re ANN ANDERSON, deceased.

PURSUANT to an Act of the Imperial Parliament made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vict. No. 8): Notice is hereby given that all persons and other creditors having any claims or demands upon or against the estate of Ann Anderson, late of Chittering Brook, in the Colony of Western Australia (who died at Chittering Brook aforesaid on the 27th day of April, 1894, and Letters of Administration, *cum testamento annexo*, of whose estate and effects were duly granted by the Supreme Court to Robert Anderson, of Chittering Brook aforesaid), are hereby required to send, in writing, particulars of their claims and demands to the said Robert Anderson, at the office of the undersigned, on or before the 6th day of December, 1896: And notice is hereby also given that at the expiration of the last-mentioned date the said Robert Anderson will proceed to distribute the assets of the said Ann Anderson amongst the parties entitled thereto, having regard only to the claims and demands of which he shall have then had notice; and the said Robert Anderson will not be liable for the assets of the said Ann Anderson, deceased, or any part thereof so distributed, to any person of whose claim the said Robert Anderson has not had notice at the time of the distribution.

Dated the 3rd day of November, 1896.

GEORGE LEAKE,

35 Barrack Street, Perth,

Solicitor for the Administrator.

Re MICHAEL DODD.

PURSUANT to an Act of the Imperial Parliament, passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance 31 Vict., No. 8): Notice is hereby given that all persons having any claim or demand against the estate of Michael Dodd, late of Dandaragan, in the Colony of Western Australia, farmer, deceased, are hereby required to send, in writing, particulars thereof to Thomas Joseph Dodd, of Dandaragan, the administrator of the said estate, on or before the 5th day of December, 1896: And notice is hereby also given that after the expiration of the said date, the administrator above-mentioned will proceed to distribute the assets of the said estate, having regard only to the claims and demands of which he shall then have had notice; and the said Thomas Joseph Dodd will not be liable for the assets of the said deceased, or any part thereof so distributed, to any person of whose claim or demand the said Thomas Joseph Dodd shall not then have had notice.

Dated day of November, 1896.

JAMES & DARBYSHIRE,

Solicitors for the Administrator,
St. George's Terrace, Perth.

NOTICE TO CREDITORS.

Re John Alfred Guilbert, late of Norseman, in the Colony of Western Australia, Miner, deceased.

PURSUANT to an Act of the Imperial Parliament, made and passed in the 22nd and 23rd years of the reign of Her present Majesty, Chapter 35, intituled "An Act to further amend the Law of Property and to relieve Trustees" (adopted by Local Ordinance, 31 Vic., No. 8): Notice is hereby given that all persons and other creditors having any claims or demands upon or against the estate of John Alfred Guilbert, late of Norseman, in the Colony of Western Australia, miner (who died at Norseman on the 21st day of April, 1896, and letters of administration of whose estate and effects were duly granted by the Supreme Court to Richard Benjamin Johns, of Norseman, as the duly appointed attorney of John Guilbert, of Gawler, in the Province of South Australia, the father of the deceased, bearing date the 23rd day of August, 1896) are hereby required to send in, in writing, particulars of their claims and demands to the said Richard Benjamin Johns, care of the undersigned, on or before the 30th day of November, 1896. And notice is also hereby given that at the expiration of the last-mentioned day the said Richard Benjamin Johns will proceed to distribute the assets of the said John Alfred Guilbert, deceased, amongst the parties entitled thereto, having regard only to the claims or demands of which he shall then have had notice. And the said Richard Benjamin Johns will not be liable for the assets of the said John Alfred Guilbert, deceased, or any part thereof so distributed, to any person of whose claim the said Richard Benjamin Johns has not had notice at the time of distribution.

Dated the 22nd day of October, 1896.

KIDSON & GAWLER,

Fremantle,

Solicitors for the said Richard Benjamin Johns.

The Bankruptcy Act, 1892.

Receiving Order.

Debtor's Name.	Address.	Description.	Court.	No. of Matter.	Date of Order.	Date of Petition.	Act or Acts of Bankruptcy.
Charles Peterson.	North Fremantle.	Boat Builder.	Supreme Court of Western Australia.	No. 46 of 1896.	29th day of October, 1896.	28th day of October, 1896.	Debtor's Petition.

Dated this 5th day of November, 1896.

H. WAINSCOT,

Official Receiver in Bankruptcy.

The Bankruptcy Act, 1892.

First Meeting and Public Examination.

Debtor's Name.	Address.	Description.	Court.	Number.	Date of first meeting.	Hour.	Place.	Date of public examination.	Hour.	Place.	Date of Order (if any) for summary administration.
WILLIAM MAY	Perth	Labourer	Supreme Court of Western Australia	No. 44 of 1896	Monday, the 16th day of November, 1896	Three o'clock in the afternoon	Supreme Court, Perth	Monday, the 16th day of November, 1896	Half-past 10 o'clock in the forenoon	Supreme Court of Western Australia, Perth	5th day of November, 1896.

Dated this fifth day of November, 1896.

H. WAINSCOT,
Official Receiver in Bankruptcy.

The Bankruptcy Act, 1892.

Receiving Order.

Debtor's Name.	Address.	Description.	Court.	Number of Matter.	Date of Order.	Date of Petition.	Act or Acts of Bankruptcy.
John Thornett.	Coolgardie.	Stock and Share Broker.	Supreme Court of Western Australia.	No. 47 of 1896.	4th day of November, 1896.	2nd day of November, 1896.	Debtor's petition.

Dated this 5th day of November, 1896.

H. WAINSCOT,
Official Receiver in Bankruptcy.

The Bankruptcy Act, 1892.

Adjudication.

Debtor's Name.	Address.	Description.	Court.	No.	Date of Order.	Date of Petition.
Charles Peterson	North Fremantle.	Boat Builder.	Supreme Court of Western Australia.	No. 46 of 1896.	4th day of November, 1896.	28th day of October, 1896.

Dated this 5th day of November, 1896.

H. WAINSCOT,
Official Receiver in Bankruptcy.

The Bankruptcy Act, 1871.

IN THE LOCAL COURT OF GERALDTON HOLDEN AT
GERALDTON.

*In the matter of Dora Wilson, of Wallkaway, Hotelkeeper,
a Bankrupt.*

THE Bankruptcy of Dora Wilson having been closed, as shown by the Order published in the *Gazette* on the 20th day of April, 1893, and the creditors of the said Bankrupt having, at a meeting held at Geraldton on the 5th day of March, 1894, passed a special resolution, as shown by the minutes of the proceedings had at such meeting, duly signed by the Chairman thereof, to the effect that, in their opinion, her bankruptcy has arisen from circumstances for which the said bankrupt cannot justly be held responsible, and that they desired that an Order of Discharge should be granted to the said Bankrupt, and the said Bankrupt doth hereby apply to the Court for an Order of Discharge.

Dated this 17th day of October, 1896.

H. WILSON,
Solicitor, Geraldton,
Agent for George Leake, of Perth, Bankrupt's Solicitor.

Let this application be heard on the 16th day of November, 1896, at 11 o'clock in the forenoon.

Dated this 19th day of October, 1896.

(L.S.) RAYMOND ELIOT,
Registrar.

The Government Gazette.

SUBSCRIPTIONS: *The Subscription will be at the rate of 5s. per annum, payable in advance. Subscriptions are required to terminate at the end of June or December; a less period than six months cannot be subscribed for.*

ADVERTISEMENTS will be charged at the following rates—

For the first 8 lines, 4s.

For every additional line, 2d.

and half price for each subsequent insertion.

The GOVERNMENT GAZETTE is published on FRIDAY in each week, and Notices for insertion must be received by the Government Printer on or before Ten o'clock on the day preceding the day of publication.