

Governmen Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority at 3.30 p.m.]

[REGISTERED AT THE GENERAL POST OFFICE, PERTH, FOR TRANSMISSION BY POST AS A NEWSPAPER.]

No. 61.]

WEDNESDAY, DECEMBER PERTH:

[1930.

The Land Act, 1898. PROCLAMATION

(Resumption)

WESTERN AUSTRALIA, }
TO WIT.

W. R. CAMPION. Governor.

By His Excellency Colonel Sir William Robert Campion, Knight Commander of the Most Distinguished Order of St. Michael and St. George, D.S.O., Governor in and over the State of Western Australia and its Dependencies in the Commonwealth of Australia.

Corr. No. 5053/29.

WHEREAS by Section 9 of "The Land Act, 1898," the Governor may resume, for any of the purposes specified in Section 39 of the said Act, any portion of land held as a Conditional Purchase Lease: And whereas it is deemed expedient that the portion of Conditional Purchase Lease 68/626 (Ninghan Location 2759), as described hereunder, should be resumed for one of the purposes specified in paragraph twelve of Section 39 of the said Act, that is to say, for Quarry (Gravel): Now, therefore I, Colonel Sir William Robert Campion, Governor as aforesaid, with the advice of the Executive Council, do by this my Proclamation resume portion of the aforesaid Conditional Purchase Lease for the purfied in Section 39 of the said Act, any portion of land the aforesaid Conditional Purchase Lease for the purpose aforesaid.

Schedule.

That portion of Conditional Purchase Lease 68/626 (Ningban Location 2759), being the area surveyed and shown as Ningban Location 3506 on Lands and Surveys Diagram 54775, containing 10 acres. (Plan 55/80, F2.)

Given under my hand and the Public Seal of the said State, at Perth, this 16th day of December, 1930.

By His Excellency's Command,

(Sgd.) C. G. LATHAM, Minister for Lands.

GOD SAVE THE KING!!!

PROCLAMATION

(under 60 Vict., No. 22, Sec. 6)

WESTERN AUSTRALIA, By His Excellency Colonel Sir William
TO WIT.

W. R. CAMPION,
Governor.

[L.S.]

By His Excellency Colonel Sir William
Robert Campion, Knight Commander
of the Most Distinguished Order of St.
Michael and St. George, D.S.O., Governor in and over the State of Western Australia and its Dependencies in the Commonwealth of Australia.

Corres. 1834/30.

WHEREAS by "The Transfer of Land Act, 1893, Amendment Act, 1896" (60 Vict., No. 22), the Governor is empowered by Proclamation in the Government Gazette to revest in His Majesty as of his former estate all or any lands whereof His Majesty may become the registered proprietor: And whereas His Majesty is now the registered proprietor of the lands described in Schedule hereto, registered in the Office of Titles in Volumes and Folios as shown in said Schedule: Now, therefore I, the said Governor, with the advice and consent of the Executive Council, do by this Proclamation revest in His Majesty, his heirs and successors the land aforesaid as of his former estate. aforesaid, as of his former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 16th day of December, 1930.

By His Excellency's Command,

(Sgd.) C. G. LATHAM, Minister for Lands.

GOD SAVE THE KING!!!

Schedule.

Corr. No., -, Certificate of Title, Volume, Folio. 3160/00; Portions of Victoria Location 1188, being Lots 49, 50, 59, 60, 71, 146, and 147 on Plan 573; 54, 59; 79, 122; 57, 121.

6975/97; Portion of Swan Location 708; 329, 37. 5006/29; Portion of Avon Location 9615, being the subject of Diagram 8865; 1022, 174.

PROCLAMATION

(under 60 Vict., No. 22, Sec. 6)

WESTERN AUSTRALIA, | By His Excellency Colonel Sir William
TO WIT. | Robert Campion, Knight Commander
of the Most Distinguished Order of St.
Michael and St. George, D.S.O., Governor in and over the State of Western Australia and its Dependencies in
the Commonwealth of Australia.

Corres. 12179/09. Corres. 12179/09.
WHEREAS by "The Transfer of Land Act, 1893, Amendment Act, 1896" (60 Vict., No. 22), the Governor is empowered by Proclamation in the Government Gazette to revest in His Majesty as of his former estate all or any lands whereof His Majesty may become the registered proprietor: And whereas His Majesty is now the registered proprietor of portion of Sussex Location 10, registered in the Office of Titles in Volume 1015, Folio 71: Now, therefore I, the said Governor, with the advice and consent of the Executive Council, the proclamation revest in His Majesty his heirs do by this Proclamation revest in His Majesty, his heirs and successors portion of Sussex Location 10 aforesaid, as of his former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 16th day of December, 1930.

By His Excellency's Command,

(Sgd.) C. G. LATHAM, Minister for Lands.

GOD SAVE THE KING!!!

JUSTICES OF THE PEACE.

Premier's Department, Perth, 22nd December, 1930.

HIS Excellency the Governor in Executive Council has been pleased to approve of the following appointments to the Commission of the Peace for the whole State:-Honourable Charles George Latham, M.L.A., Narembeen and Perth; Honourable Charles Farquharson Baxter, M.L.C., Perth; Honourable John Michael Drew, M.L.C., Perth; John Collings Willcock, Esq., M.L.A., Perth; Richard Stanley Sampson, Esq., M.L.A., Perth; Arthur Alan Wilson, Esq., M.L.A., Collie and Perth.

And to approve of the following appointments:-Wilton Hack, Esq., of Westonia, as a Justice of the Peace for the Yilgarn Magisterial District;

Dr. Keith Edward McGinn, of Quairading, as a Justice of the Peace for the York Magisterial District;

Hal Clarence Saunders Colebatch, Esq., of Northam, as a Justice of the Peace for the Northam Magisterial District.

L. E. SHAPCOTT, Secretary Premier's Department.

STATE SAVINGS BANK.

The Treasury, Perth, 18th December, 1930.

Treasury No. 1003/16. IT is hereby published, for general information, that Mr. L. W. Rodgers, storekeeper, has been appointed agent of the State Savings Bank at Wongan Hills, vice Mrs. M. K. Rogers, resigned.

> GEO. W. SIMPSON, Under Treasurer. THE AUDIT ACT, 1904.

> > The Treasury, Perth, 19th December, 1930.

Treasury No. 378/29.
IT is hereby published, for general information, that Mr. A. J. Marshall has been appointed a Certifying Officer for the Railway Department as from the 15th December, 1930.

Treasury No. 149/29.
IT is hereby published, for general information, that Mr. A. E. Illingworth has been appointed Receiver of Revenue and Paying Officer for the Agricultural Bank and Industries Assistance Board at Narrogin for a period of three weeks from the 22nd December, 1930, during the absence on leave of J. J. White.

GEO. W. SIMPSON, Under Treasurer.

THE STAMP ACT, 1931.

The Treasury, Perth, 19th December, 1930.

Treasury No. 1583/30. IT is hereby published, for general information, that Regulation No. 19 has been cancelled and the following substituted in lieu thereof:-

Regulation No. 19.

The duty stamp shall be impressed and the numbering shall be printed on the tickets by the Commissioner. The tickets shall be supplied to bookmakers by the Commissioner, duly impressed with the duty stamp and numbered, at the price of six shillings per 1,000 tickets, plus the amount of the stamp duty thereon, that is to say, at the rate of £4 9s. 4d. per 1,000 for 1d. tickets, and £12 16s. 0d. per 1,000 for 3d. tickets. Quantities supplied in packets of not less than 500 tickets.

GEO. W. SIMPSON, Commissioner of Stamps.

Office of Public Service Commissioner Perth, 22nd December, 1930.

HIS Excellency the Governor in Executive Council has approved of the following appointments:-

Ex. Co. 2809; P.S.C. 450/30.—F. R. L. Morrison, Clerk (Stores), Forests Department, to be Storekeeper, Fremantle Gaol, Chief Secretary's Department, at his present rate of salary (£336) as from 8th December, 1930;

Ex. Co. 2876.-E. J. Keating, Clerk, Records Branch, Public Works Department, to be Clerk, Outdoor Relief Branch, Child Welfare Department, at his present rate of salary (£204) as from 28th November, 1930;

Ex. Co. 2876; P.S.C. 119/29.—Hugh Patrick Hardiman, under Section 28 of the Public Service Act, to be Junior Clerk, Narrogin, Lands and Surveys Department, at a salary of £96 per annum as from 24th March, 1930.

And of the acceptance of the following resignations:-

Ex. Co. 2876.—W. P. Holland, Clerk, Audit Department, as from 29th December, 1930;

Ex. Co. 2805 .- J. H. Wilson, Clerk, Lands and Surveys Department, as from 25th November, 1930.

And of the following retirements:-

Ex. Co. 999.—H. B. Groom, Draftsman (Statistics), Public Works Department, under Section 67 of the Public Service Act, as from 10th December, 1930;

Ex. Co. 2802.—W. H. White, Supervisor (Architectural), Public Works Department, under Section 9 (6) of the Public Service Act, as from 18th December, 1930;

Ex. Co. 3713.—W. S. Strettle, Assistant Engineer, 2nd in charge, Drafting Branch, Public Works Department, under Section 9 (6) of the Public Service Act, as from 31st December, 1930;

Ex. Co. 2806.—T. T. Lewis, Acting District Architect, Bunbury, Public Works Department, under Section 9 (6) of the Public Service Act, as from 31st December, 1930:

Ex. Co. 1820.-E. T. Haves, Reader, Government Printing Office. Premier's Department, under Section 67 of the Public Service Act, as from 20th November,

Ex. Co. 2803.—G. W. C. Wright, District Architect, Geraldton, Public Works Department, as from 31st December, 1930;

Ex. Co. 2800.-R. M. Carson, Assistant Engineer, Public Works Department, as from 31st December, 1930.

Ex. Co. 2879. IT is hereby notified, for general information, that Saturday, 24th January, 1931, will be observed as a Public Service holiday at Katanning.

G. W. SIMPSON. Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE.

Department.				Position	Salary		Date Returnable.				
Mines	***	•••		Mining Registrar, etc., Marble	Bar	•••	•••	•••	£300-£360	•••	1930. 31st December. 1931.
Treasury (State		s Banl	٤),	Manager, Geraldton Branch	•••	•••	•••		£324-£408	•••	3rd January,
Do.	do.	•••	•••	Manager, Albany Branch Manager, Narrogin Branch	•••	•••	•••	•••	£324-£408 £300-£360	***	do.
Do.	do.	•••	•••	managor, marrogm branch	•••	•••	•••	•••	£300-£300	•••	do.

Applications are called under Section 38 of "The Public Service Act, 1904," and are to be addressed to the Public Service Commissioner, and should be made on the prescribed form obtainable from the offices of the various Permanent Heads of Departments.

G. W. SIMPSON, Public Service Commissioner.

THE ABORIGINES ACT, 1905.

Chief Secretary's Department, Perth, 23rd December, 1930. PURSUANT to the provisions of Section 7 of "The Aborigines Act, 1905," the Hon. Chief Secretary has appointed the undermentioned persons to be Protectors of Aborigines for the year ending 31st December, 1931.

A. O. NEVILLE, Acting Under Secretary.

Town or District and Protectors. Albany-Burt, A. E. (Resident Magistrate). Anderson, R. (Sergeant of Police). Ashburton-Dawe, W. H., J.P. Beagle Bay-Vacant. Beverley—Rea, S. (Constable). Broome-Mansbridge, Col. W. A. (Resident Magistrate). Ferguson, A. O. (Inspector of Fisheries). do. McGuinness, W. V. (Inspector of Police). Simpson, J. S. (Police Sergeant). do. Bunbury-Crockett, L. L. (Resident Magistrate). do. Sunter, Arthur (Sergeant of Police).

Carnarvon—Lang, T. Y. A. (Resident Magistrate).

Cue—Butler, F. Y. (Acting Resident Magistrate).

do. Fanning, W. (Constable).

Derby—Delfs, J. E. (Sergeant of Police).

do. Walsh, H.

Drysdale River—Gill, Rev. Father Thomas.

Esperance—Cotton, F. W. (Resident Magistrate).

Forrest River—Laurie, Rev. R. W.

Fremantle—Craig, H. J. (Resident Magistrate).

do. Teahan, John (Inspector of Police).

Gascoyne Junction—McGuigan, W. J. (Police Constable).

Geraldton—McGinn, E. (Resident Magistrate).

do. Simpson, L. V. (Inspector of Police).

Gnowangerup—Wright, H. (Aust. Aborigines Mission).

Goomalling—Moloney, E. E. (Constable).

Guildford—Wilson, A. (Sergeant of Police).

Gwalia—Perks, S. E. (Constable).

Hall's Creek—Woodland, Angus T., J.P. (Manager Moola Bulla Aborigines Cattle Station).

Hall's Creek—Nicholson, C. H. (Acting Resident Magistrate). Sunter, Arthur (Sergeant of Police).

istrate).

Jigalong—Hungerford, A. T.
Kalgoorlie—Geary, J. E. (Acting Resident Magistrate).
do. Spedding-Smith, H. G. (Inspector of Police).

Police).

Katanning—Timms, A. G. S. (Sergeant of Police).

Kimberley Division—Raible, Rev. Father.

Kojonup—Brown, J. M. (Constable).

Kulin—Carmody, W. M. (Constable).

La Grange—Spurling, John (Officer in Charge, Aborigines Feeding Depot).

Laverton—Polak, L. J. V. (Constable).

Leonora—Anderson, S. (Constable).

Leonora—Anderson, Rev. Benedict.

Marble Bar—Melrose, A. B. (Police Constable).

Meekatharra—McGowan, N. (Sergeant of Police).

Menzies—Edwards, E. (Constable).

Merredin—Jones, J. J. (Sergeant of Police).

Moore River, Mogumber—Neal, A. J., J.P. (Superintendent, Moore River Native Settlement).

Moore River, Mogumber-Hedges, J.

Moora—Kevan, J. A. (Constable).

Mingenew—Bridge, P. Thos. do. Symes, L. G. (Constable).

Morgans-Schenk, R. S. (Australian Aborigines Mission).

Mount Vernon-McHugh, W. A.

Mullewa-McGowan, B. (Constable).

Narrogin-Barry, M. P. (Inspector of Police).

do. Notley, H. E. (Sergeant of Police).

do. Boxall, Rev. F. J.

Northam—Read, F. M. I. (Resident Magistrate).

do. Crowe, W. S. (Inspector of Police).

Norseman—Dally, F. (Constable).

Nullagine—Riggs, M. J. (Police Constable).

Onslow—Stenning, Dr. E. A. (Resident Magistrate).

do. Coppinger, J. (Police Constable).

Peak Hill—Morrow, E. (Constable).

Perth—Wood, G. T. (Magistrate, Local Court).

do. Moseley, H. D. (Magistrate).

do. Kidson, A. B. (Acting Police Magistrate).

do. O'Halloran, M. (Chief Inspector of Police).

do. Johnston, G. (Inspector of Police).

do. Douglas, W. (Inspector of Police).

do. Taylor, C. F. (C.C. and Inspector Aberigines Department).

Port Geograf IV. D. (Constable).

Pinjarra—Styants, J. E. (Constable).
Port George IV.—Beard, G. I.
do. Love, Rev. J. R. B.
Port Hedland—Davis, Dr. A. P. (Resident Magistrate).
do. Stevens, Dr. Harley (Acting Magis-

trate).

do. Batty, W. H. (Officer in Charge, Native Hospital).

Quairading—Orton, A. (Constable).

Ravensthorpe—Burt, A. E. (Resident Magistrate).

do. Tunstill, J. W. (Deputy Mining Registrar).

Roebourne—Kenny, Dr. John (Resident Magistrate). Roebourne and Tableland—Clements, H. C. (Sergeant

of Police).

Shark Bay—McArthur, C. (Constable) (Acting). do. Howard, R. J. (Constable).

do. Howard, R. J. (Constable).

Sunday Island—Drysdale, D. G. W.

Tableland—Mackay, R. L.

Three Springs—Street, H. V. (Constable).

Toodyay—Miller, A. (Constable).

do. O'Halloran, F. G., Rev.

Violet Valley—Burness, Hector (Officer

Violet Valley Native Station).

Walkaway—Hamersley, Mrs. E.

West Kimberley—Reid, Harold (Mana,

Native Station). (Officer in Charge

(Manager, Munja

West Kimberley—Reid, Harold
Native Station).
Whole State—Bates, Mrs. Daisy.
Wyalkatchem—Mitchell, E. C., J.P.
Williams—Mitchell, R. A. (Constable).
Wiluna—Faweett, R. (Constable).
Wyndham—King, G. M. (Sergeant of Police).
do. Webster, Dr. V. H. (District Medical do. V Officer).

Yalgoo-Larsen, R. M. (Constable).

APPOINTMENTS.

Chief Secretary's Department, Perth, 23rd December, 1930.

HIS Excellency the Governor in Council has been

pleased to—
214/19—Approve of the appointment of the following persons as members of the Prison Gate Committee for the year ending 31st December, 1931:—Reverends D. I. Freedman (Chairman); E. H. O. Nye (Hon. Secretary); J. Neville; W. Scott-Clarke; Colonel H. W. Bailey (Vice-Chairman); Inspector A. H. Bulley; A. T. Badger; Adjutant W. Raven; Capt. Bramwell Woods; Major Winifred Horseley; Mrs. Colonel Bailey; Mesdames J. Ryan, Selby, Clarke, Farelly; Sisters Alice and Bessie. and Bessie.

Abos. 515/27—Appoint A. T. Hungerford to be Super-intendent of the Reserve No. 20285, situated at Koondra (Watch Point), Jigalong, in accordance with Section 11 of "The Aborigines Act, 1905."

A. O. NEVILLE, Acting Under Secretary.

Crown Law Department, Perth, 23rd December, 1930.

THE Hon. Attorney General has appointed Harold Norman James as a Commissioner for Declarations under "The Declarations and Attestations Act, 1913."

THE Hon. Attorney General has approved of the undermentioned appointments and cancellations of appointments of Postal Vote Officers, under Section 89 of "The Electoral Act, 1907:-

APPOINTMENTS.

Murchison District.

Trilbar Station-Matthews, Patrick.

Sussex District.

Group 24—Wilson, A. W. Nannup-Reynolds, J.

CANCELLATIONS.

Avon District. Hines Hill—Krinks, Geo.

Greenough District. Yandanooka—Guillet-Guttridge, F. G.

Irwin-Moore District. 54-Mile Gate-Lewis, Wm.

Kimberley District. Upper Liveringa Station—Clausen, H. C.

Mt. Leonora Sub-District.

Mulline—Hyde, Robert. Woodarra Station—Crawford, Peter M.

Mt. Magnet Sub-District. Noongal Station—Rodan, Chas.

Murchison District.

Trilbar Station-Kealey, T.

Nelson District. Group 142—White, Stanley.

Perth District.
50 Aberdeen Street—Davies, David.
267a St. George's Terrace—Meares, Edgar.

Pilbara District. De Grey Station-Schooler, G. D.

Roebourne District. Glen Roy-Clark, J. St. K.

Sussex District. Groups 3, 4, 24, 38—Winter, C. G. Ludlow—Austin, Thos. J. I. Nannup—Lukis, F. W.

Swan District. Darlington—Jamieson, A. J. Glen Forrest—Wood, Thos. K.

Wagin District. Ravensthorpe—Hewitt, Alfred J.

Yilgarn-Coolgardie District. Boodarockin—Burdekin, S. Coolgardie—D'Almeida, M. B. Kurrawang—Virgo, S. J.

THE LICENSING ACT, 1911-22.

Tender.

TENDERS for a premium for an Australian Wine License for premises erected on Bunbury Town Lot 190, within the Municipality of Bunbury, will be received by the undersigned up to noon on Monday, the 12th Jan-

A deposit of 10 per cent, to be lodged with each tender.

The highest or any tender not necessarily accepted.

All tenders should be addressed to the Chairman of the Licensing Court and marked "Tender for an Australian Wine License at Bunbury."

By order,

LOUIS J. DULLARD, Clerk of the Licensing Court.

Central Government Offices, Perth, 19th December, 1930.

RESERVES.

Department of Lands and Surveys, Perth, 22nd December, 1930.

HIS Excellency the Governor in Executive Council has been pleased to set apart as Public Reserves the lands described in the Schedules below for the purposes therein set forth:-

4004/98.

NELSON (Codganollop Pool).—No. 5656 (Water).—
Bounded by lines starting from the Eastern corner of
Location 2556 and extending 225deg. 7,689 links; thence
103deg. 33min. 3,154 links; thence 44deg. 55min. 3,248
links; thence 288deg. 36min. 550 links; thence 18deg.
36min. about 3,000 links, and thence 336deg. 58min.
1,000 links to the starting point. (About 145a. 2r.)
(O.P. Nelson 357; Plan 415C/40, E3.)

6975/97.

SWAN (Bindoon).—No. 7695 (School Bounded by lines starting from a point situate 354deg. 36min. 349.9 links from the South-West corner of Locathence 350deg. 4min. 161.6 links; thence 84deg. 36min. 212.7 links; thence 174deg. 36min. 495.6 links, and thence 264deg. 36min. 200 links to the starting point. (1a.) (Plan 31/80, E4; Diagram 5046.)

VICTORIA (Balla).—No. 13169 (Water).—Location No. 5069. (52a. 3r.) (Plan 191/80, E4.)

5006/29.

AVON (Doodarding).--No. 20596 (School Site).--Bounded by lines starting from a point on the North side of a surveyed road situate one chain North of the North-West corner of Location 9195 and extending North 39.1 links; thence 42deg. 15min. 15sec. 578.3 links; thence South 428.1 links; thence West 428.1 links to the starting point. (1a.) Diagram L.T.O. 8865; to the starting point. Plan 56D/40, C4.)

5053/29.

NINGHAN.—No. 20599 (Quarry—Gravel).—Location 3506. (10a.) (Diagram 54775; Plan 55/80, F2.)

NINGHAN (Cunderdin Rock).-No. 20603 (Recreation).-Bounded by lines starting from the North-East corner of Location 3095 and extending 237deg. 10min. 1,667.9 links; thence 179deg. 58min. about 917 links; thence East to the Eastern boundary of said location, and thence 359deg, 58min. along same to the starting point. (About 20 acres.) (Plan 67/80, C4.)

C. G. MORRIS, Under Secretary for Lands.

PARKS AND RESERVES ACT, 1895. Appointment of Board-Forest Grove.

Department of Lands and Surveys, Perth, 23rd December, 1930.

3565/28. HIS Excellency the Governor in Executive Council has

been pleased to appoint under the above Act Messrs. Walter Rodda, John Andrew Strugnell, Albert Entwistle, and William Ptolomey as a Board to control and manage Reserve No. 20534, at Forest Grove, in the Sussex District, for the purpose of Recreation and Agricultural Show Ground.

C. G. MORRIS, Under Secretary for Lands.

THE GROUP SETTLEMENT ACT, 1925.

Group Settlement Areas.

Corr. 3074/29.

Department of Lands and Surveys,

Perth, 23rd December, 1930. HIS Excellency the Governor in Executive Council has been pleased to declare the areas set out hereunder to be Group Settlement

troup.		Dist	riet.		Location.	Plan.
65	Nelson				11048	442B, E. 2
95	~~ 7		•••		8672, 8673, 8674	442C/40, E. 4
96	Nelson				8328, 11146, 7007, 8325, 8326, 7641, 8327, 8322	454B/40, E. 1
97	Nelson	•••	•••	•••	8597, 8598, 8577, 8578, 7012, 7013, 8579, 8595, 8596, 8583, 8584, 8586, 8587, 8588	454B/40, E. 1
99	Nelson				8868, 8869, 8870, 8871	454B/40, E. 1
104	Nelson	•••	•••	•••	8917, 8918, 8914, 8915, 8908, 8912, 8913, 8905, 8907, 8909, 9017, 9026, 11143, 5420	454B/40, D E. 1, at 442C/40, D. 4
106	Nelson				8889, 8890, 8904, 8881, 8887, 8888, 8885, 8886, 11147	Plan 454B/40, E. 1
107	Nelson	•••		•••	9152, 9151, 9150, 5417, 9149, 9133, 9134, 9148, 7677, 9005, 11144, 9006, 9008, 9012, 9007, 9004, 9003, 9010, 9011, 5424,	454B/40, A. 1 and 442C/40, D. 4
					9145, 10835, 5423, 10836, 9135, 9020, 9021	1120, 11,
108	Nelson		•••		9902, 9903, 9880, 9878, 9876, 9879, 9882, 9883, 9853, 9855, 9851, 9852	454B/40, F. 1
117	Nelson				10254, 10255	442C/40, F. 4
118	Nelson	••••			11150, 9725, 11149, 9726, 9712, 9718, 11148, 10259, 9720, 6749, 11151	442C/40, E. and F. 4
120	Nelson			•••	9976, 9977, 9994, 9995, 9996, 9997, 9979, 9978, 10007, 9881, 10008	454B/40, F. 1; 453/8 A. 1
121	Nelson	•••	•••		10043, 10024, 10022, 10023, 10025, 10042	454B/40, F. 1; 442C/4 F. 4
123	Nelson			•••	9290, 11154, 8772, 11152, 8774, 8770, 11153, 8773, 11155, 9308, 9307, 9309, 8742, 11157, 8741, 8743, 11156, 8744,	442C/40, F. 3 & 4.
128	Nelson	•••	•••	•••	8745, 5545, 11572, 8771, 11099 10280, 10281, 10282, 8680, 10284, 10285	454B/40, E. and F. 1 442C/40, E. and F. 4
133	Nelson				10028, 10026, 10029, 10037, 10040, 10036, 10034, 10031, 10035, 9998, 10030, 10033, 11141, 10032, 10041	454B/40, F. 1; 453/80, A. 1
142	Nelson	•••	•••	•••	10370, 10374, 10373, 10378, 10479, 11135, 10474, 10475, 10476, 10473, 10472, 10375, 10371, 10372, 10379, 11134,	453/80, A. 1
150	Nelson				10368, 10369, 11573, 10464, 11574, 10462, and 10463 9953, 9955, 9952, 1140, 9951, 9954, 8344, 6994, 8345, 11138, 8346, 11137, 11139, 11136, 8348, 6993, 9961, 9962, 8347	454B/40, E. and F. 1 &
112	Peel Es	tate	Lots		1065, 1066, 1067, 1068, 1069, 1070, 1071, 1072, 1073	Peel Estate.
82	Peel Es				1016, 1021, 1027, 1031, 1032, 644, 645	do.
$5\overline{4}$	Peel Es				609, 610	do.

C. G. MORRIS, Under Secretary for Lands.

FORFEITURES.

THE undermentioned Leases have been cancelled under Section 137a of "The Land Act, 1898," for nonpayment of rent or other reasons:-

Name, Lease No., Rent or Other Reason, Corres. No., Plan.

Andrews, A. E.; 1775/153c; 15s. 0d.; 4865/19; Nungarin 118.

Beetson, F. D.; 3688/96; non-compliance with condi-

tions; 5044/27; 96/300.

Butler, G. W.; 20899/47; £9 0s. 0d.; 1262/30; Gutha.
Cronin, Daniel; 3422/97; non-compliance with condi-

tions; 4658/25; 48/80.

Driscoll, T. J.; 3696/96; non-compliance with conditions; 3277/27; 79/300, 72/300.

Davis, F. L. J.; 1739/153c; 5s. 2d.; 2913/17; Pin-

gelly, 622. Davis, J. J.; 1740/153c; 5s. 2d.; 3154/16; Pingelly,

661.

Georgeff, Anna; 1749/152; £7 10s. 0d.; 4950/26; 1A/40, Ă2.

Grantham, E. J.; 1785/153c; 5s. 0d.; 8419/19; Pinjarra, S45.

Gratte, Eric; 20836/68; non-compliance with conditions; 3742/26; 57/80, B3.

Jones, J. D., and Jones, O. D.; 1303/95; £6 0s. 0d.; 5112/27; 14/300.

Jones, J. D.; 1300/95; £87 12s. 0d.; 3991/27; 14/300, 15/300.

Jones, O. D.; 1301/95; £30 0s. 0d.; 3992/27; 15/300. Jones, J. D., and Jones, O. D.; 1302/95; £101 2s. 0d.; 5203/27; 14/300, 15/300.

Jones, J. D., and Jones, O. D.; 1185/41A; £1 5s. 0d.; 5431/00; 14/300. Martin, H. M.; 68/1766; abandoned 2699/29; 35/80,

B & C2.

Moyes, E. T.; 308/109; lease terminated; 6236/28; 439B/40, E2.

Murray, V. A.; 5889/153; abandoned; 4261/24; 36/80, Noongaar.

O'Driscoll, A. T.; 15202/68; £15 3s. 10d.; 4656/21; 383/80, A3. O'Neill, J.; 1788/153c; 7s.; 1288/19; Southern Cross,

Parer, H.; 1792/153c; 11s. 5d.; 5926/05; Kalgoorlie,

Quigley, C. O.; 1746/153c; 14s.; 2806/14; Dumbleyung, 202.

Rogers, J. W.; 39843/55; £6 18s. 0d.; 663/23; 439C/40,

D4.

Scaife, Robert; 17867/68; non-compliance with conditions; 140/24; 159/40, E3. Smith, Frederick; 55/1707; non-compliance with condi-

tions; 4240/29; 439A/40, C2.
Smith, Frederick; 74/852; non-compliance with conditions; 4711/29; 439A/40, C2.
Smith, S. J.; 12472/68; £60 1s. 5d.; 2272/20; 38/80,

Tole, John, and Tole, Peter; 68/1896; £1 15s. 2d.; 3762/29; 346/80, 375/80 ("The Humps," Sheet

Torrie, Bertram; 12604/68; abandoned; 1642/20; 415/ 80, D3.

Warshawski, Arthur; 68/2150; non-compliance with conditions; 4305/29; 36/80, Southern Cross, Sheet 68/2150; non-compliance with

Websdale, A. E.; 1784/153c; 19s. 4d.; 6128/19; Ardath 40.

Websdale, G. H.; 1767/153c; £1 2s. 8d.; 1400/19; Ardath 43.

(ath 43.)
W.A. Trustee, Executor and Agency Company, Limited; 4060/153; 8s. 0d.; 1725/18; Kalamunda, 246.
Cream, A. A. T.; 68/2247; non-compliance with conditions; 3920/29; 157C/40, E & F3.
Sedgman, Thomas; 68/2390; abandoned; 1180/30; 65/80, D1.

C. G. MORRIS. Under Secretary for Lands.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale at Public Auction on the dates and at the places specified below:-

COLLIE.

7th January, 1931, at 11 a.m., at the Court House—Collie—*1214, 3a. 0r. 34p., £12.

9th January, 1931, at 11 a.m., at the Department of Lands and Surveys—

Guildford—Town, 203, 8p., £30. Wanneru—Town, 84, 1r., £15.

BUNBURY.

14th January, 1931, at 3.30 p.m., at the District Lands

Yalup Brook-*15, 16, 5a. 28p. each, £15 each.

SALMON GUMS.

14th January, 1931, at 3.15 p.m., at the District Lands Office-

Salmon Gums-Town 116, 39.1p., £25.

ALBANY.

15th January, 1931, at 2.30 p.m., at the District Lands Office-

Albany—†*736, 2a. 2r. 36p., £15. Denmark—*354, 25a. 2r. 22p., £50; 355, 30a. 0r. 30p., £60. Youngs—Town 29, 1r., £10.

*Suburban for cultivation.

†Subject to payment of £9 for improvements by the purchaser immediately after the sale.

The purchaser will have the option of taking in lieu of a grant of the fee simple, a lease under the Regulations at the scheduled capital value nearest the upset price for the term of 99 years, on payment of a premium equal to the amount of his bid in excess of the upset price.

All improvements on the land offered for sale are the property of the Crown, and shall be paid for as the Minister may direct, whose valuation shall be final and binding on the purchaser.

Plans and further particulars of these sales may be obtained at this office. Land sold to a depth of 200 feet below the natural surface, except in mining districts, where it is granted to a depth of 40 feet only.

> C. G. MORRIS, Under Secretary for Lands.

TENDERS FOR LEASING RESERVES Nos. 16167 AND 20594.

Katanning Land Agency.

For Grazing Purposes.

Section 41a of "The Land Act, 1898," and its amendments.

Department of Lands and Surveys,

Perth, 10th December, 1930. Corr. 598/17. TENDERS for the leasing of the land comprised within Reserves Nos. 16167 and 20594 (Lots 896 and 897) (situated in Katanning), containing 4 acres and 17 perches, are invited.

The above Reserves will be available for leasing under Section 41a of "The Land Act, 1898," and its amendments, for a term of one year, renewable at the will of the Hon. the Minister for Lands and terminable at three months' notice, rent being apportioned accordingly, and no compensation will be paid for improvements effected at the expiration of the lease or the sooner determination thereof.

Tenders for the above, accompanied by one year's rent (the minimum amount being fixed at the rate of One pound per annum), endorsed "Tender for Leasing Reserves Nos. 16167 and 20594, shown on Public Plan of Katanning Townsite" and addressed "Under Secretary for Lands, Perth," must be lodged at the Lands Office, Katanning, on or before Wednesday, 31st December, 1930.

All Tenders lodged on or before that date will be treated as having been received on that date.

The highest or any tender will not necessarily be accepted. (Plan—Katanning Townsite.)

C. G. MORRIS, Under Secretary for Lands.

LAND OPEN FOR PASTORAL LEASING

under Part X. of "The Land Act, 1898."

IT is hereby notified that the land described hereunder will be available for general selection under Part X. of "The Land Act, 1898," and its amendments, on and after the date specified:-

OPEN WEDNESDAY, 31st DECEMBER, 1930.

PERTH LAND AGENCY.

Kimberley Division.

Luman District (near Ord River).

Corres. 9599/11. (Plan 132/300.)
That area of unsurveyed land, containing about 20,500 acres; being J. Rademy's forfeited Pastoral Lease No. 1330/98; subject to the payment for improvements, if any.

Kimberley Division.

Kwinana District (near Mt. French).

Corres. 558/29. (Plans 144/300 & 139/300.)

That area of unsurveyed land, containing about 12,800 acres; being area excluded by amendment from F. Merry's Pastoral Lease No. 2189/98; subject to resumption for selection without notice.

North-West Division.

Corres. 1368/29. (Plan 93/300.)
That area of unsurveyed land, containing about 100,525 acres, being J. Pulbrook's forfeited Pastoral Lease 3796/96.

North-West Division.

De Witt District (Dampier Archipelago.)

Corres. 3045/29. (Plan 111/300.)
These acres of unsurveyed land, being Rosemary,
Angel, Gidley, and Legendre Islands, containing about
12,000 acres, being G. Lamont's forfeited Pastoral
Lease No. 3814/96; subject to the reservation of a
strip of land two chains in width above high-water mark.

Eucla Division.

Mundrabilla District (near Eucla.)

Corres. 3357/27. (Plan 14/300.) That area of unsurveyed land, containing about 238,418 acres, being F. M. Wheeler's forfeited Pastoral Lease No. 1296/95.

North-West Division.

Murchison District (near Yallalong Station).

(Plans 55 and 58/300.) Corres. 1238/29.

That area of unsurveyed land, containing about 100,445 acres, being R. A. Jewell's forfeited Pastoral Lease No. 3782/96.

OPEN WEDNESDAY, 7th JANUARY, 1931.

PERTH LAND AGENCY.

Kimberley Division.

Yurabi District.

Plan 133/300. Corr. 6243/28. It is hereby notified that the area of about 113,000 acres, comprised within late Pastoral Lease 2180/98, has been withdrawn from selection as on the 17th December, 1930, and will be again available on the 7th January, 1931.

North-West Division.

De Witt and Ashburton District (near Mt. Nicholson). Corres. 313/28.

That area of unsurveyed land, containing about 147,300 acres; being Sheedy and Platt's forfeited Pastoral Lease No. 3714/96.

Kimberley Division.

Jarmura District (near Mt. Jarlemai).

(Plan 128/300.) Corr. 4381/28.

That area of unsurveyed land, containing about 45,000 acres, being J. R. Secombe and D. Murphy's forfeited Pastoral Lease No. 2174/98.

OPEN WEDNESDAY, 14th JANUARY, 1931. PERTH LAND AGENCY.

North-West Division.

Murchison District (about 40 miles East of Hamelin Pool).

Corres. 2669/29. (Plan 57/300.) That area of unsurveyed land, containing about 212,954 acres; being H. J. Spaven's forfeited Pastoral Lease No. 3806/96.

North-West Division.

De Grey District (near Warrawagine Station).

Corres. 4086/28. (Plans 108 and 109/300.)

That area of unsurveyed land, containing about 179,621 acres; being Messrs. Miller, Lawson and Taplin's forfeited Pastoral Lease 3749/96.

OPEN WEDNESDAY, 28th JANUARY, 1931. PERTH LAND AGENCY.

North-West Division.

Hardey District (near Maroona Past. Coy.).

(Plan 78 & 93/300.) Corres. 881/08.

That area of unsurveyed land, containing about 220,000 acres; being Adams & Bond's forfeited Pastoral Lease No. 3787/96, subject to payment for improvements.

C. G. MORRIS, Under Secretary for Lands.

LAND OPEN FOR SELECTION.

IT is kereby notified, for general information, that the areas scheduled hereunder are available for selection under and subject to "The Land Act, 1898," and its

The areas marked "A" shall be open for selection by the special classes of selectors hereinafter named in the

following order of preference:—

(1) Under "The Discharged Soldiers" Settlement
Act, 1918," by "Discharged Soldiers" within
the meaning of paragraphs (a), (b), and (c)
of the interpretation of the term in Section
3 of that Act, and "Dependants" within the
meaning of that term in the said section.

(2) Under "The Land Act, 1898," by ex-British
Soldiers who were on active service in the late

Soldiers who were on active service in the late

war.

(3) Under "The Land Act, 1898," by Munition

Workers in the late war.

(4) Under "The Land Act, 1898," by ordinary

(In the event of an applicant other than a Discharged Soldier under subparagraph (1) obtaining a block within a Repurchased Estate, the term of the lease and conditions of payment will be subject to re-adjustment in accordance with the provisions of "The Agricultural Lands Purchase Act, 1909.")

The areas marked "B" are not subject to such order of professors.

of preference.

Applications must be lodged at the Local Land Office for the district in which the land is situated, not later than the date specified, but may be lodged before such

date if so desired.

All applications lodged on or before such date will be treated as having been received on the closing day, and if there are more applicants than one for any block, the application to be granted will be determined by the Land Board, except in cases where it is already determined by the order of preference set out above under "A." Should any lands remain unselected such will continue available until applied for or otherwise dealt with

If a Land Board sitting becomes necessary, the applicants for the blocks will be duly notified of the date, time, and place of the meeting of the Board, and there shall be an interval of at least three days between the closing date and the sitting of the Board.

If an applicant wishes to appear before the Land fr an applicant wishes to appear before the Land Board in person he may apply to the Head Office or to the Clerk in Charge of any of the District or Branch Land Offices for a certificate to the Railway Department, which, on presentation at the nearest Railway Station, will entitle him to a Return Ticket, at Excursion Rates, to the place where the Board will sit, available for a course done forms the data of issue of insure that the data of issue of the state of the sta available for seven days from the date of issue.

The selector of a Homestead Farm from any location available under Part VIII. must take the balance thereof, if any, under Conditional Purchase.

The prices quoted hereunder (exclusive of the value of improvements, if any, and survey fees, and land acquired by the Crown under "The Agricultural Lands Purchase Act, 1909," or otherwise, for settlement) are reduced by one-half to Discharged A.I.F. Soldiers only.

SCHEDULE.

NOW OPEN.

ALBANY LAND AGENCY.

"B."

Hay District.

Corr. No. 5938/09.

Open under Part V. (Plan 444/80, F3.)

The land contained within the closed road passing along the North boundary of Hay Location 730, a West and South boundaries of Location 687, and the South boundary of Location 688, at 15s. per acre. This land is available only to holders of land abutting thereon. The Crown Grant of this land will not be issued before those of adjoining blocks in the same name.

OPEN WEDNESDAY, 31st DECEMBER, 1930. BEVERLEY LAND AGENCY. "B."

Avon District (about 16 miles West of Pingelly). Corr. No. 15483/10.

Open under Parts V., VI., and VIII. (Plan 379B/40, E1.)

Location 17727, comprising 100 acres, at 11s. per acre; classification page 3 of 15483/10; being E. Mundy's forfeited Lease 28331/55.

BRIDGETOWN LAND AGENCY. "B."

Nelson District (near Bridgetown).

Corr. No. 1885/24.

Open under Parts V., VI., and VIII. (Plan 439B/40, E2.)

Location 1391, containing 160 acres; subject to classification and pricing, and to the marketable timber, etc., being reserved to the Crown.

"B."

Sussex District (near Metricup).

Corr. No. 3373/26.

Open under Parts V., VI., and VIII. (Plan 413D/40,

Location 1587, containing 94a. 1r. 14p.; subject to pricing; classification page 47 of File 3373/26; subject to all marketable timber, etc., being reserved to the Crown.

"B."

Sussex District (near Yallingup).

Corr. No. 2006/21, Vol. 2.

Open under Parts V., VI., and VIII. (Plan 413D/40,

The area, containing about 150 acres, bounded by lines starting from the South-East corner of Location lines starting from the South-East corner of Location 546 and extending South-Westward along a one-chain road about 34 chains; thence West 48 chains; thence North to the South boundary of Location 539, and thence Eastward along same and the South boundary of Location 546 aforesaid to the starting point; subject to survey, classification, and pricing; subject also to the marketable timber, etc., being reserved to the Crown.

"B."

Sussex District (near Carbanup).

Corr. No. 2006/21, Vol. 2. Open under Parts V., VI., and VIII. Plan 413D/40,

B & C3.)
The area, containing about 175 acres, bounded by lines starting from the South-East corner of Location 827 and extending Northward along the East boundaries of said location and of Location 334 about 58 chains to the intersection with the South-East side of a one-chain road; thence East to the North-West side of a surveyed road (No. 330); thence South-Westward along same to the North-East corner of Location 2853, and thence Westward along the North boundary of the latter location to the starting point: subject of the latter location to the starting point; subject to survey, classification, and pricing; subject also to the marketable timber, etc., being reserved to the Crown.

"B."

Sussex District (near Group 51).

Corr. No. 13305/10, Vol. 2. Open under Parts V., VI., and VIII. (Plan 440A/40, B1.)

The area, containing about 220 acres, bounded on the North by Location 1659, on the East by Location 1660, on the South by a surveyed road along the North boundaries of Locations 1592 and 1593, and on the West by a line starting from a point on the North side of road aforesaid situate about 40 chains Eastward of the South-East corner of Location 1236 and extending North about 40 chains and extending North about 40 chains and the North East corner of Location North East (1) and the North East (2) chains and the North East (2) chains and the North East (3) chains and ing North about 48 chains and thence North-Eastward to the South-West corner of Location 1659; subject to survey, classification, and pricing; subject also to all marketable timber, etc., being reserved to the Crown.

"B."

Nelson District (about 18 miles North-West of Pemberton).

Corr. No. 4083/09.

Open under Parts V., VI., and VIII. (Plan 442A/40, B1 & 2.)

Location 4414, comprising 145 acres; subject to pricing; classification pages 19 and 29 of 4083/09; Location 4497, comprising 100 acres, subject to classification and pricing. These locations are subject to an Agricultural Bank mortgage and to the timber conditions as apper-taining to its reservation to the Crown as set out in Corr. 1456/21; being P., N. J., and A. A. Gooding's forfeited Leases 23185/55 and 7386/56.

BUNBURY LAND AGENCY. Wellington District.

Dardanup Repurchased Estate (about one mile North-East from Dardanup).

Corr. No. 2373/30.

Open under Part V., Section 55, of "The Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1909." (Plan 411D/40.)

Lot 5, containing 72a. 2r. 14p.; price per acre—£5; purchase money—£364 5s. 8d.; half-yearly instalment over 30 years, including principal and interest—£12 15s. 7d.

(1) applicants satisfy the Land Board that they possess the necessary experience to successfully work the block;
(2) no applicant to hold more than one block in this Extension expent with the appropriate of the

this Estate, except with the approval of the Minister;

(3) the Crown reserves the right to enter upon the land for purposes of drainage, free of resumption;

(4) any bridges to be constructed at lessee's ex-

pense.
Being E. A. Trigwell's cancelled application.

GERALDTON LAND AGENCY.

Victoria District (about eight miles North-East of Eradu).

Corr. No. 5912/26. Open under Parts V., VI., and VIII. (Plan 157B/40,

F2.)
Location 6791, comprising 1,373 acres, subject to pricing; classification page 12 of 4377/12; being J. R. Ahearn's forfeited Lease 21277/68.

Victoria District (Wongoondy Repurchased Estate).

Corr. No. 2451/30.

Open under Part V., Section 55, of "The Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1909." (Plan 127/80, D1 & 2.)

Lot 10, containing 1,607a. 1r. 26p.; price per acre—22s.; half-yearly instalment over 30 years, at 6 per cent.—£62 0s. 8d.

Subject to an Agricultural Bank mortgage and to the following conditions:—

the following conditions:—

(1) Available only to settlers who, in the opinion of the Minister, possess the necessary capital and experience to satisfactorily develop the land, for which purpose he may appoint a Board of Inquiry;

(2) It shall be a condition of approval that the lessee shall personally reside on the block for at least six (6) months in each of the first five years of the lease.

Being A. B. Aldam's cancelled application.

KATANNING LAND AGENCY.

Plantagenet District (near Formby).

Corr. No. 631/05.

Open under Parts V., VI., and VIII. (Plan 436B/40,

E1.)

Locations 3382 and 3476, containing 45a. 1r. 10p. and 26a. 1r. 30p., respectively, at £2 per acre; classification page 54 of File 631/05. (Reserve 9613, "Water," is hereby cancelled.)

"B."

Kojonup District (about seven miles South-East of Tunney).

Corr. No. 5459/26.

Open under Parts V., VI., and VIII. (Plan 4370/40, F3 & 4.)

Location 6335, comprising 1,000 acres, at 5s. 3d. per acre, reducible to 2s. 3d. per acre if poison be eradicated and land stocked within five years; classification page 8 of 2380/25; subject to the timber conditions as appertaining to the reservation to the Crown as set out in Corres. 1456/21; being E. O. Smithson's forfeited Lease 20994/68.

"B."

Kent District (about 121/2 miles South of Toompup). Corr. No. 1823/21.

Open under Parts V., VI., and VIII. (Plan 435/80,

Locations 710 and 494, comprising 572a. 2r. 16p., at 7s. 3d. per acre; classification page 3 of 1823/21; being E. A. Wellstead's forfeited Lease 14140/68.

NARROGIN LAND AGENCY. "B."

Williams District (about 12 miles South-East of Yealering).

Corr. No. 3297/24.

Open under Parts V., VI., and VIII. (Plan 377D/40,

Location 14278, containing 50a. Or. 7p., subject to pricing; classification page 28 of Lands and Surveys File 3297/24.

"B."

Wellington District (about five miles South-West of Meridian Hill).

Corr. No. 3742/30. Open under Parts V., VI., and VIII. (Plan 384C/40,

The area, containing about 630 acres, bounded by lines starting from the South-East corner of Location 3977 and extending South to the North-West side of a surveyed road (No. 58); thence South-Westward along same to the East boundary of Location 3979; thence Northward along same to the South boundary of Location 3978: thence Eastward along same, and of Location 3978; thence Eastward along same, and thence Southward and Eastward along the West and South boundaries of Location 3977 aforesaid to the starting point; subject to survey, classification, and pricing, and to the conditions governing the selection of land within pastoral leases in the South-West division of the State; subject also to all marketable times. sion of the State; subject also to all marketable timber, etc., being reserved to the Crown.

"B."

Williams District (about 41 miles West of Yornaning).

Corr. No. 3089/29.

Open under Parts V., VI., and VIII. (Plan 378D/40,

B4.)

Locations 8785, 8155, 6483, 14316, and 5159, containing 1,383a. Or. 15p., at 6s. per acre, reducible to 4s. if poison is eradicated and land stocked within five years; classification page 15 of 5917/26; being J. W. Brooker's forfeited Lease 68/1931.

NORTHAM LAND AGENCY. "B."

Avon District (about 91/2 miles West of Koorda).

Corr. No. 2809/30. Open under Parts V., VI., and VIII. (Plans 56/80, D2; 56C/40, D3.)

That portion of Location 1893, containing about 1,320 acres, situate South of the prolongation Westerly of the North boundary of Location 13083; subject to pricing; classification page 9 of 1134/27; being G. F. Best's cancelled application.

"B."

Avon District (near Jura Siding).

Corr. No. 5208/27.

Open under Parts V., VI., and VIII. (Plan 4/80, F1.)

Locations 16932 and 16938, comprising 1,148a. 1r. 23p., at 6s. 9d. per acre; classification pages 5 and 6 of 5208/27; being C. W. Duncan's forfeited Lease 22416/68.

"B."

Avon District (about three miles South of Norpa). Corr. No. 2432/29.

Open under Parts V., VI., and VIII. (Plan 24/80, B & C 3 & 4.) Locations 18291, 19100, and 26539, containing 2,801 acres, at 4s. 3d. per acre, if selected together; classifications pages 15 and 16 of 4117/12, Vol. 1; being R. T. Evans' forfeited Leases 68/1904 and 74/811.

"B."

Avon District (13 miles South-East of Goomalling). Corr. No. 4167/27.

Open under Parts V., VI., and VIII. (Plan 26A/40,

Location 20173, comprising 3,084 acres, at 4s. 6d. per acre; classification page 7 of 7944/19; subject to payment for improvements; being J. H. Cumming's forfeited Lease 22109/68.

PERTH LAND AGENCY. "B."

Peel Estate.

Corr. No. 660/29. Open under Part V. (Plan Peel Estate.)

Location No.	Area.	Price including Improvements and Survey Fee.	
297 299 387 226, 1265 249, 418, & 1244	a. r. p. 55 0 25 52 1 13 108 1 30 113 0 36 197 3 36	f s. 283 10 283 10 215 10 860 10	£ s. d. 10 19 8 10 19 8 8 12 4 33 6 7 38 4 2

These lots are available subject to the conditions:-

- (1) That the lessee shall maintain the improvements to the satisfaction of the Minister for Lands.
- (2) That the Government does not guarantee a continuance of drainage maintenance.
- (3) That no person shall be granted more than one lot containing buildings, except with the special approval of the Minister for Lands first obtained, but each group of lots scheduled above shall be deemed to be one lot.
 - (4) No Agricultural Bank advance guaranteed.

"B."

Jandakot A.A. District (about 21/2 miles North-East of Jandakot).

Corr. No. 3731/13.

Open under Parts V., VI., and VIII. (Plan 341A/40, B & C1.)

Lot 527, containing 295 acres; subject to classification and pricing, and to payment for improvements; being J. Bassett's forfeited Leases 19421/74 and 33439/55.

"B."

Swan District (about seven miles East of Wannamal). Corr. No. 3480/29.

Open under Parts V., VI., and VIII. (Plan 31/80,

Location 2461, comprising 2,617a. 3r. 21p., at 4s. 3d. classification page 4 of 3480/29; being F. E. Slade's forfeited Lease 68/2259.

SOUTHERN CROSS LAND AGENCY. "в."

Yilgarn District (about nine miles South-West of Bullfinch).

Corr. No. 2370/30.

Open under Parts V., VI., and VIII. (Plan 36/80, B1.)

Locations 1149 and 1302, containing 1,018a. 2r. 21p., subject to pricing; classification page 8 of 3096/28; being N. Karaman's cancelled application.

"B."

Yilgarn District (about 10 miles West of Corinthia). Corr. No. 4062/28.

Open under Parts V., VI., and VIII. (Plan 36/80,

B1 & 2.)

Locations 1267 and 1281, containing 2,642a. 2r. 26p., at 2s. 6d. per acre, excluding survey fee; classification page 8 of 4062/28; Location 1271, containing 2,003a. 1r. 7p., at 2s. 6d. per acre, excluding survey fee; classification page 5 of 4209/28; subject to the payment of full survey fees (£44 and £36) respectively with application; being C. I. Biddles forfeited Leases 68/1143, 74/578, and 68/1142.

WAGIN LAND AGENCY.

"B."

Williams District (about six miles South of Moulyinning).

Corr. No. 5128/21. Open under Parts V., VI., and VIII. (Plan 408/80,

D2.)

Location 8334, containing 160 acres, at 12s. per acre; Location 8511, containing 160 acres, at 13s. 6d. per acre; Location 9708, containing 998 acres, at 8s. per acre; and Location 9709, containing 993 acres, at 7s. per acre; classifications pages 101, 100, 93, and 92 of 11768/09; subject to an Agricultural Bank mortgage; being R. H. & G. E. Mayer's forfeited Leases 14769/68 and 12777/56 and 12777/56.

OPEN WEDNESDAY, 7th JANUARY, 1931.

ALBANY LAND AGENCY.

"B."

Denmark Estate (about four miles North-West of Denmark).

Corr. No. 2442/20.
Open under Parts V. and VI. (Plan 452C/40, D4.)
Locations 522 and 513, containing 47a. 3r. 10p. and
53a. 1r. respectively, at 16s. 6d. and 17s. per acre respectively; classification pages 11 and 16 of 903/20; being P. O. Williams' forfeited Lease 38028/55.

"B."

Plantagenet District (near Cuthbert).

Corr. No. 4006/20.

Open under Part V., Section 57. (Plan 457A/40, C1.) Open under Part V., Section 57. (Plan 457A/40, C1.) The area, containing about 3 acres and 22 perches, bounded by lines starting from a point on the West boundary of Location 33 situate one chain South of the South-East corner of Location 549 and extending 270deg. Imin. to a point South of the South-West corner of the latter location; thence 124deg. 20min. to the West boundary of Location 33 aforesaid, and thence North along same to the starting point; £2 per acre; subject to survey and to the payment of £3 (survey fee) with application.

"B."

Plantagenet District (about 18 miles North-East of Mt. Barker).

Corr. No. 4887/20.

Open under Parts V., VI., and VIII. (Plan 445/80,

Location 4031, containing 90a. 2r. 32p., at 6s. per acre; classification page 4 of 4887/20; and Location 2462, containing 100a. 1r. 12p., at 7s. per acre; classification page 6 of 3437/18; subject to the payment for improvements; being J. W. White's forfeited Leases 14114/68 and 12740/68. "B."

Plantagenet District (about 41/2 miles South of Young's Siding).

Corr. No. 2243/24.

Open under Parts V., VI., and VIII. (Plan 456B/40,

Location 2953, containing 40a. 2r. 27p., at £1 12s. per acre; classification page 251 of 7444/11, Vol. 3; subject to the right to excavate drains as surveyed when required and subject to payment for improvements; being R. C. Whittem's forfeited Lease 17895/68.

"B."

Hay District (about 21 miles South-West of Tenterden).

Corr. No. 2327/29.

Open under Parts V., VI., and VIII. (Plan 444/80, C2.)

Location 1153, containing 1,194a. 1r. 15p., at 4s. 6d. per acre; classification page 4 of 2327/29; being A. T. Sharp's forfeited Lease 68/1936.

BEVERLEY LAND AGENCY.

Avon District (about 11 miles East of Emu Hill). Corr. No. 507/29.

Open under Parts V., VI., and VIII. (Plan 345/80,

Location 23447, containing 1,000a. 2r. 7p., at 7s. 3d. per acre; classification page 6 of 5751/24; being W. H. Stacey's forfeited Lease 68/1191.

BRIDGETOWN LAND AGENCY.

Nelson District (near Group 135).

Corr. No. 6881/13.

Open under Parts V., VI., and VIII. (Plan 443/80, A1 & 2.)

Location 4150, containing 100 acres; subject to classification and pricing.

"B."

Nelson District (near Bridgetown).

Corr. No. 5714/08. Open under Parts V., VI., and VIII. (Plan 439B/40, E2.)

The area, containing about 95 acres, bounded on the West by Location 2313, on the South by Location 2749, on the East by Location 2915, and on the North by a line extending West from the North-West corner of the latter location; subject to survey, classification, and pricing and to the marketable timber, etc., being repricing, and to the marketable timber, etc., being reserved to the Crown.

"B."

Sussex District (about six miles South-West of Busselton).

Corr. No. 2377/30.

Open under Parts V., VI., and VIII. (Plans 413C/40, D3; 413D/40, C3.)

Location 2375, containing 131a. 1r. 32p.; subject to pricing; being A. C. Booth's cancelled application.

BUNBURY LAND AGENCY.

Wellington District (about six miles East of Wagerup). Corr. No. 940/27.

Open under Parts V., VI., and VIII. (Plan 383B/40, D2.)

Location 1900, containing 200 acres, at 6s. 3d. per acre; classification page 11 of 10718/11; subject to an Agricultural Bank mortgage; being F. E. Tippett's forfeited Lease 22112/68.

"B."

Boyanup A.A. District (about 21/2 miles North-West of Boyanup).

Corr. No. 1500/29.

Open under Parts V., VI., and VIII. (Plan 411D/40,

Lot No. 126, containing 147 acres, at 10s. per acre; classification page 14 of 1465/23; being R. L. Hibble's forfeited Lease 74/719.

GERALDTON LAND AGENCY.

Victoria District (near White Water Pools). Corr. No. 3152/25.

Open under Parts V., VI., and VIII. (Plan 159C/40, E & F3.)

The area, containing about 156 acres, being that portion of Stock Route bounded on the West by Location 9294 and on the East by a line extending South from the intersection of the Southern side of road (No. 7548) passing through Location 6651 with the South boundary of the latter location, at 15s. per acre; subject to survey; this land is available to adjoining holders only.

Victoria District.

Yandanooka Estate (about eight miles South of Yandanooka).

Corr. No. 822/30.

Open under Parts V. and VI. of "The Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1909." (Plan 123/80, D3 & 4.)

Lot No. 133, containing about 2,349 acres; price per acre, excluding survey fee and improvements—3s. 9d.; purchase money—£440 8s.; half-yearly instalments over 30 years at 6 per cent.—£15 9s.

Subject to survey and classification and to the payment of £3 10s, for improvements with the first instalment of purchase money.

Subject also to the payment of one-quarter of the survey fee (£10) with application; the balance payable in half-yearly instalments over five years.

Selection in this Estate is limited to one location to each selector except by special approval of the Minister for Lands.

Being V. Ferguson's cancelled application.

Victoria District.

Oakabella Repurchased Estate (near Oakabella). Corr. No. 8860/09.

Open under Part V., Section 55, of "The Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1909." (Plan 157A/40, A1 & 2.)

Lot No.	Area.	Price per Acre.	Purchase Money.	Half-yearly Instal- ment over 20 years, including Interest at 6 per cent.
39	a. r. p. 1,000 0 0	s. d. 34 0	£ s. d. 1,700 0 0	£ s. d. 71 8 1
20	968 0 0	6 0	290 8 0	12 3 11
49	1,398 0 0	4 9	332 0 6	13 18 11

Available subject to an Agricultural Bank mortgage and to the condition that the selector must insure the buildings to the satisfaction of the Minister; being E. A. Finnerty's forfeited Leases 20/1035, 20/1007, and 20/1004.

"B."

Victoria District (about 14 miles North-East of Gutha).

Corr. No. 2376/30.

Open under Parts V., VI., and VIII. (Plan 128/80,

Location 9359, containing 1,600a. 1r. 27p., at 5s. per acre, excluding survey fee; classification page 9 of 2376/30; subject to the payment of one-quarter survey fee (£8 2s. 6d.) with application and the balance within five years; subject also to the Pastoral Lessee's claim for improvements (if any); being L. Buzza's cancelled application.

PERTH LAND AGENCY.

Pyrton Estate (near Guildford).

Corr. No. 6213/26.
Open under Part V. of "The Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1908." (Plan 1A/40.)

Locations Nos. 2989 and 2990, containing 37a. 1r. 23p.; price per acre—£5; purchase money—£186 19s. 4d.; half-yearly instalment over 30 years, including interest at 6 per cent.—£6 11s. 2d. Subject to an Agricultural Bank mortgage; being N. & E. M. Moore's forfeited Lease 20/2241 forfeited Lease 20/2241.

Herdsman Lake Lots. Swan District.

Open under Part V., Section 55, of "The Land Act, 1898," as modified by the provisions of "The Agricultural Lands Purchase Act, 1909," and amendments. (Plan 1D/20 N.W. and Herdsman Lake.)

Lot 154, containing 5a. 0r. 38p.; price per acre—£70; total purchase price, including house at £260—£626 12s. 6d.; fortnightly instalments over 30 years, including interest at 6½ per cent.—£1 17s. 7d.; subject to the conditions as published on page 25±2 of the Government Gazette dated the 21st November, 1930.

"B"

Melbourne District (about 28 miles West of Gillingarra).

Corr. No. 4258/30. Open under Parts V., VI., and VIII. (Plan 59/80, E3 & 4.)

The area, containing about 1,500 acres, being Location 1125, part of Location 1771, and the area bounded on the North by Location 1771 and the prolongation Easterly of the North boundary of Location 1382, on the East by Reserve 15798, on the South by Pastoral Lease 1251/93, and on the West by Location 1382 and the prolongation Southerly of its East boundary.

Also the area, containing about 100 acres, bounded by lines starting from the South-West corner of Re-serve 15798 and extending South about 40 chains, East about 60 chains North about 15 chains, thousands about 60 chains, North about 15 chains; thence by Location 972 and Reserve 15798.

Subject to survey, classification, and pricing, and to e conditions governing selection within Pastoral the conditions governing selection within

Being W. H. Groom's cancelled application.

"B."

Melbourne District (about five miles South-West of Coomberdale).

Corr. No. 2203/25. Open under Parts V., VI., and VIII. (Plan 63/80, B & C3.)

Location 3149, containing 4,998a. Or. 37p., at 4s. 3d. per acre; classification page 6 of 2203/25; the Government retains the right to resume free any land required for railways or other public purposes; being H. V. Fenner's forfeited Lease 20018/68.

Peel Estate.

Corr. No. 1061/29.

Open under Part V., Section 55. (Plan Peel Estate.) Lot No. 367, containing 115a. 2r. 32p.; price, including improvements and survey fee—£280 10s.; half-yearly instalment over 30 years, including interest at 7 per cent.—£10 17s. 3d. Lot No. 725, containing 63a. 3r. 35p.; price, including improvements and survey fee—£308 10s.; half-yearly instalment over 30 years, including interest at 7 per cent.—£11 19s.

Subject to the conditions that-

the lessee shall maintain the improvements to the satisfaction of the Minister for Lands;
 the Government does not guarantee a continu-

ance of drainage maintenance.

Being J. MacInnes' forfeited Lease 55/1488 and B. J. Coath's cancelled application.

OPEN WEDNESDAY, 14th JANUARY, 1931. BRIDGETOWN LAND AGENCY.

Nelson District (near No. 1 State Mill).

Corr. No. 3998/30.

Open under Part V., Section 55. Plan Locations near No. 1 State Mill and 442B/40.)
Location 9671, containing 80a. 2r. 5p., at 22s. per acre; Location 9672, containing 78a. 3r. 25p., at 22s. per acre; Location 9673, containing 26a. 1r. 2p., at 32s. per acre, and Location 9674, containing 24a. 2r. 14p., at 25s. per acre; subject to the conditions that:—(1) Personal residence will be required by the selector; (2) Selection will be limited to two locations to one selector. Subject also to the conditions governing selection of land within saw milling permits; Reserve 15598 (Rifle Range) is hereby cancelled.

Nelson District (near Manjimup).

Corr. No. 263/21.

Open under Part V., Section 57. (Plan 439C/40, E4.) Location 8524, containing 5a., at 25s. per acre. (Reserve 17645, "School Site," is hereby cancelled.)

"B."

Nelson District (near Northcliffe).

Corr. No. 3485/29.

Open under Parts V., VI., and VIII (Plan 454B/

40, E1 & F 1 & 2.)

Locations †10283 and 9956, containing 175a. 2r. 34p. and 153a. Ir. 6p. respectively; subject to pricing; available only to those persons who do not hold other land; †subject to the payment of improvements. plication for financial assistance must be made to the Agricultural Bank and will be considered entirely on their merits; no advance is guaranteed.

Sussex District (near Cape Clairault).

Corr. No. 2248/12.

Open under Parts V., VI., and VIII. (Plan 413D/

Location 1051, comprising 111 acres 2 roods, at 10s. per acre; classification page 6 of 2248/12.

BRIDGETOWN LAND AGENCY.

Sussex District—(Anniebrook Repurchased Estate)—Plan 413A/40, C 2.

Available for General Selection.

Under Part V., Section 55 of "Land Act, 1898," as modified by "The Agricultural Lands Purchase Act, 1909," and Sec. 10 of "The Discharged Soldiers' Settlement Act, 1918." Corres. 6682/25.

				To Returned Soldiers.			Ex-Imperial Soldiers.	Civilians.		Improvements.		
			Plus first	Half-yearly Instalmen		Half-yearly	Instalment.					
Lot No.	Area.	Price per acre.	Purchase money.	half year's interest capitalised at 6 per cent. per annum.	Next 4½ years only at 6 per cent. per annum.	Balance 25 years and interest at 6 per cent. per annum.	Over 30 years, including interest at 6 per cent. per annum.	Over 30 years, including in- terest at 6 per cent. per annum.	Agricultural Bank indebtedness.	Total charge, including capitalised interest.	Half-yearly instalment over 25 years, at 61 per cent. per annum.	
	a. r. p.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	The same and	£ s. d.	£ s. d.	
5	117 1 34	2 5 0 ex in:	264 8 0 provements	•••	• • •	•••	***	9 5 6	***		•••	

KATANNING LAND AGENCY.

"B."

Kojonup District (about 8 and 12 miles East of Broomehill).

Corr. No. 5644/23.

Open under Parts V., VI., and VIII. (Plan 417D/40, C 3 & 4.)
Locations 3660, 3661, and 7961, containing 1,089a.
1r., and Location 7960, at 8s. per acre; reducible to 2s. per acre if poison is eradicated and fand (80 cm) per acre. five years; classification page 3 of 5644/23, and page 4 of 5646/23; being G. A. Thompson's forfeited Leases of 5646/23; being G. A. 18914/68 and 20702/68.

NARROGIN LAND AGENCY.

Roe District (about 20 miles North of Lake Biddy). Corr. No. 3366/28.

Open under Parts V., VI., and VIII. (Plan 375/80,

A3.)

Location 1718, comprising 1,847 acres 0 roods 14 perches, at 7s. 6d. per acre; classification page 36 of 4570/27; being C. R. Johnston's cancelled application.

"B."

Williams District (about 13 miles East of Dudinin). Corr. No. 3258/30.

Open under Parts V., VI., and VIII. (Plan 386/80,

F1.) Locations 13443 and 13768, containing about 190 acres, subject to survey, classification, and pricing; being F. Reid's cancelled applications.

"B."

Roe District (about 34 miles East of Kondinin).

Corr. No. 3935/30.

Open under Parts V., VI., and VIII. (Plan 375/80, A1.)

The area, containing about 160 acres, bounded on the North by Location 185, on the East by Location 186, on the South by the prolongation Westerly of the latter location's South boundary, and on the West by the prolongation Southerly of a Western boundary of Location 185; subject to survey, classification, and pricing; being the area excluded from A. Morgan's application.

NORTHAM LAND AGENCY.

Avon District (about 10 miles South-West of Nungarin).

Corr. No. 3566/29.

Open under Parts V., VI., and VIII. (Plan 34/80, D & E 4.)

Location 11159, comprising 999 acres, at 6s. 6d. per acre; classification page 1 of 2928/08, Vol. 3; being J. A. Andrews' forfeited Lease 68/2077.

"B."

Avon District (about two miles South of Woolundra Siding).

Corr. No. 3224/26.

Open under Parts V., VI., and VIII. (Plan 25/80, B & C 4.)

Locations 17183 and 18208, comprising 1,315 acres, at 9s. per acre; classification page 19 of 9185/10 and page 3 of 6433/20; subject to an Agricultural Bank mortgage and excluding Mineral Claims 83H and 84H; being P. E. T. Ripper's forfeited Lease 13162/56.

Avon District.

Corr. No. 7/29.

Open under Part V. (Plan 33C/40, E3.)

The land contained within the closed road passing along part of the West and the North boundary of Avon Location 25019, at £1 per acre. This land is available only to holders of land abutting thereon. The Crown Grant of this land will not be issued before those of adjoining blocks in the same name.

PERTH LAND AGENCY.

Fitzgerald District (about seven miles West of Salmon Gums).

Corr. No. 1830/23.

Open under Parts V., VI., and VIII. (Plan 392/80, A2 & 3.)

Location 304, containing 999a. 3r. 24p., at 8s. per acre, including survey fee; classification page 10 of 70/22 and page 19 of 1830/23; subject to an Agri-

cultural Bank mortgage and to the special conditions regarding selection in this district; being G. Wallace's forfeited Lease 39992/55.

"B."

Victoria District (about 45 miles West of Watheroo).

Corr. No. 7571/09.

Open under Parts V., VI., and VIII. (Plan 62/80, C1.)

Location 4243, comprising 100 acres, subject to classification and pricing; being C. Fraser's forfeited C.P. Lease 23748/55.

"B."

Melbourne District (about 11 miles West of Moora). Corr. No. 1795/25.

Open under Parts V., VI., and VIII. (Plan 58/80,

A & B 1.)

Locations 2362, 3168, and 2434, comprising 2,897 acres 2 roods 20 perches, at 4s. 3d. per acre, including survey fee and excluding improvements; classifications pages 16, 16a, and 25 of File 1795/25; Location 2354, comprising 160 acres, at 7s. per acre, including survey fee and excluding improvements; classification page 17 of 10554/11; subject to payment for improvements; being C. Gardiner's forfeited Leases 20671/68 and 25016/74.

SALMON GUMS-ESPERANCE LAND AGENCY. "B."

Esperance District (near Shark Lake).

Corr. No. 3855/94.

Open under Parts V., VI., and VIII. (Plan 423/80,

The area, containing about 30 acres 2 roods, bounded on the Westward by Location 319, on the North, a South boundary of Location 1044, on the Eastward by the Western side of Road No. 3784 passing through Reserve 2779 and a road along the Railway Reserve, and on the South by Location 1054; subject to survey, classification, and pricing; Reserve 2779, "Travellers and Stock," is hereby reduced.

SOUTHERN CROSS LAND AGENCY. "B."

Jilbadji District (about 11 and 13 miles South-East of Southern Cross).

Corr. No. 4308/29.

Open under Parts V., VI., and VIII. (Plans 36/80, F4 & 24/30, 23/80, F1 & 19/300.)

Locations 630 and 628, containing 1,860a. 3r. 6p. and 1,396a. 2r. 17p. respectively, at 6s. 6d. and 10s. each per acre; classification page 11 of 5204/28; subject to mining conditions; being M. Thornton and F. Brennan's forfeited Leases 68/2099 and 68/2125.

C. G. MORRIS, Under Secretary for Lands.

LOTS OPEN FOR SALE.

Department of Lands and Surveys Perth, 23rd December, 1930.

IT is hereby notified, for general information, that the undermentioned lots are now open for sale, under the conditions specified, by public auction, as provided by "The Land Act, 1898," at the following upset prices:—

Applications to be lodged at Northam.

7780/22—LAKE BROWN, Town 5, 4, and 11 (1r. each), £20 each; 16 (39.1p.), £25. Subject to the payment to the Government within 30 days of sale of the value of improvements (if any), at the Minister's valuation, which shall be final and binding on the purchaser.

Applications to be lodged at Southern Cross.

5992/14—WESTONIA, Town 387, 58, 62, 275, and 42 (1r. each), £15 each; 359 and 360 (20p. each), £15 each; 104, 105, 109, 252, and 333 (1r. each), £10 each; 15 (1r.), £20. Subject to the payment of value of improvements within 30 days of sale, if purchased by other than the owners of same.

Plans showing the arrangement of the lots referred to are now obtainable at this office and the offices of the various Government Land Agents.

> C. G. MORRIS, Under Secretary for Lands.

THE ROAD DISTRICTS ACT, 1919.

WHEREAS the GREENMOUNT Road Board, by resolution passed at a meeting of the Board, held at Mun daring on or about the 4th day of December, 1930, resolved to open the road hereinafter described, that is

L. & S. 2839/03; M.R.B. 452/30.

No. 28: Widening of part.—A triangular portion of "A" Reserve 7537 bounded by lines commencing on the Northern side of the present road 105deg. 37min. 1 the Northern side of the present road 103deg. 37min. I chain 29.2 links and 73deg. 30min. 10 chains 90 links from the South-Eastern corner of Swan View Lot 91, and extending (as shown Diagram 56075) 80deg. 26 min. 5 chains 24.3 links and 91deg. 43min. 4 chains 92.5 links to the Northern side of the present road; thence Westward along said side of the present road to the starting point. (Plan 1BC/20 (Smith's Mill.))

WHEREAS the BEVERLEY Road Board, by resolution passed at a meeting of the Board, held at Beverley on or about the 19th day of June, 1930, resolved to open the road hereinafter described, that is to say: $12\overline{447/97}$.

No. 744: Widening.—A triangular portion of Avon Location 1218 bounded by lines commencing at its Southern corner, and extending (as shown Diagram 54854) North-Westward along part of its South-Western boundary for a distance of 1 chain 37 links; thence 94deg. 58min. 2 chains 59.9 links to its South-Eastern boundary and South-Westward along part of said South-Eastern boundary for a distance of 2 chains 20 links to the starting point. (Plan 3D/40, A3.)

WHEREAS the MANJIMUP Road Board, by resolution passed at a meeting of the Board, held at Man-jimup on or about the 12th day of July, 1930, resolved to open the road hereinafter described, that is to say:-

L. & S. 818/98; M.R.B. 37/30.

No. 898: Widening of part.—A triangular portion of Nelson Location 4449 bounded by lines commencing at its South-East corner, and extending (as shown Diagram 53357) West along part of its South boundary for a distance of 77.7 links; thence 19deg. 37min. 1 chain 80.1 links to its Easternmost boundary and Southward along part of said Easternmost boundary for a distance of 1 chain 70.6 links to the starting point. (Plan 1420 1440 1782) 442B/40, F2.)

WHEREAS the BEVERLEY Road Board, by resolution passed at a meeting of the Board, held at Beverley on or about the 19th day of June, 1930, resolved to open the road hereinafter described, that is to say:—

No. 1643: Widenings.—1. A triangular portion of Location 843 bounded by lines commencing at its South-Location 843 bounded by lines commencing at its Southern corner, and extending (as shown Diagram 54854) North-Westward along part of its South-Western boundary for a distance of 1 chain 25 links; thence 107deg. 47min. 1 chain 76.7 links to its South-Eastern boundary and South-Westward along part of said South-Eastern boundary for a distance of 1 chain 25 links to the starting point.

2. A triangular portion of Location 20564 bounded by lines commencing at a Northern corner of the said location opposite an Eastern corner of Location 351, and extending (as shown Diagram 54854) South-East ward along part of a North-Eastern boundary of said Location 20564 for a distance of 3 chains 0.8 links; thence 307deg. 3 chains 33.6 links to a North-Western boundary of same and North-Eastward along part of said North-Western boundary for a distance of 1 chain 45 links to the starting point. (Plan 3D/40, A3.)

WHEREAS the WANDERING Road Board, by resolution passed at a meeting of the Board, held at Wandering on or about the 10th day of April, 1929, resolved to open the road hereinafter described, that is to say:—

L. & S. 3633/13; M.R.B. 300/29.

No. 4926: Widening of parts.—That portion of Williams Location 8765 bounded by lines commencing at the junction of its South boundary with the Western side of the present road and extending (as shown Diagram 55227) 270deg. 13min. 53 links, 349deg. 59min. 2 chains 92.8 links and 333deg. 58min. 2 chains 63.3 links to the Western side of the present road and Southward along said side of the present road and Southward along said side of the present road to the starting point.

Also that portion of the said location bounded by lines commencing at the junction of the Western side of the present road with the East boundary of Dwarda Townsite, and extending (as shown Diagram 55227) 122deg. 54min. 1 chain 98.9 links, 161deg. 3min. 2 chains 42.4 links, and 332deg. 35min. 2 chains 41.3 links; thence 312deg. 27min. 1 chain 82.3 links to the starting point. (Plan 379C/40, D4.)

WHEREAS the CRANBROOK Road Board, by resolution passed at a meeting of the Board, held at Cranbrook on or about the 5th day of September, 1928, resolved to open the road hereinafter described, that is to sav:-

1940/17.

No. 5761: Extension and widening.—A strip of land, two chains wide (widening on an East boundary of Nelson Location 3471 as shown Diagram 49398), leaving the present road at the South-West corner of Nelson Location 2137, and extending (as surveyed) North along its West boundary and Northward and North-Eastward through Location 3471 to Road No. 3445 on the North-Eastern boundary of the last-mentioned location. (Plan 437D/40, A4.)

WHEREAS the CRANBROOK Road Board, by resolution passed at a meeting of the Board, held at Cranbrook on or about the 5th day of November, 1920, resolved to open the road hereinafter described, that is to say:

6991/20.

No. 6413: Widening.—A triangular portion of Hay Location 246 bounded by lines commencing at its North-West corner, and extending (as shown Diagram 57008) East along part of its North boundary for a distance of 1 chain; thence 225deg. 2min. 1 chain 41.4 links to its West boundary and North along part of said West boundary for a distance of 1 chain to the starting point. (Plan 444/80, C2.)

WHEREAS the WICKEPIN Road Board, by resolution passed at a meeting of the Board, held at Wickepin or or about the 28th day of November, 1930, resolved to open the road hereinafter described, that is to

4781/29.

No. 8312: Widening of part.—That portion of Williams Location 3694 (as shown on Diagram No. 55246) hams Location 3694 (as shown on Diagram No. 55246) bounded by lines commencing on the Eastern side of the present road 359deg. 54min. 5 chains 58 links and 47deg. 53min. 11.5 links from the North-East corner of Williams Location 8425, and extending 51min. 10.2 links, 22deg. 39min. 2 chains 49.5 links, and 55deg. 2 min. 9 chains 16.7 links; thence 227deg 53min. 11 chains 42.4 links to the starting point. (Plan 377D/40 A4) 40, A4.)

WHEREAS the GERALDTON Road Board, by resolution passed at a meeting of the Board, held at Geraldton on or about the 15th day of September, 1930, resolved to open the road hereinafter described, that is to say: 4274/27.

No. 8615 .- A strip of land, one chain wide, commencing on the Northernmost boundary of Victoria Location 1997 9 chains 97.2 links from a North-East corner of same, and extending (as shown L.T.O. Diagram 8917) Northward along the Western boundary of Lot 1 of Location 2293 to Road No. 4723 at the North-Western corner of the said lot. (Plan 126B/40, D & E1.)

WHEREAS the CRANBROOK Road Board, by resolution passed at a meeting of the Board held at Cranbrook on or about the 5th day of September, 1928, resolved to open the road hereinafter described, that is to say:— 3391/16.

No. 8616.—A strip of land, one chain wide (widening in parts), leaving Road No. 8404 on the West boundary of Nelson Location 3551, 19 chains 6.9 links from its North-West corner, and extending (as shown Diagram 49280) South-Eastward and Eastward through the said location, and continuing through Location 2771 to the Eastern boundary of the latter location near its South-Eastern corner. (Plan 444/80, A1.)

WHEREAS the KELLERBERRIN Road Board, by resolution passed at a meeting of the Board, held at Kellerberrin on or about the 10th day of May, 1930, resolved to open the road hereinafter described, that is

15305/08.

No. 8617.—A strip of land, one chain wide (widening at the South-Eastern corner of Kwolyin A.A. Lot 68, as shown Diagram 54855), leaving a surveyed road at the North-Eastern corner of Kwolyin A.A. Lot 284, and extending Southward (as surveyed) along the Eastern boundaries of Lots 284 and 68 to the South-Eastern corner of the latter location; thence South-Westward to the Northern boundary of Lot 120. (Plan 4/80, A1.)

WHEREAS the QUAIRADING Road Board, by resolution passed at a meeting of the Board, held at Quairading on or about the 15th day of August, 1930, resolved to open the road hereinafter described, that is to say:—

No. 8618.—A strip of land, one chain wide, leaving Road No. 2186 at a Western corner of Avon Location 9012, and extending South-Eastward (as surveyed) along a South-Western boundary of and through said Location 9012, and through Locations 20810 and 20541 to the North-Western boundary of Location 13954; thence South-Western boundary of the North-Western boundary of said Location 13954 and South-Eastward along its South-Western boundary and part of the South-Western boundary of Location 10387 to the Northern side of the Greenhills-Quairading Railway Reserves (Plan 3D/40, E2) serve. (Plan 3D/40, B3.)

WHEREAS the UPPER CHAPMAN Road Board, by resolution passed at a meeting of the Board, held at Nanson on or about the 8th day of July, 1930, resolved to open the road hereinafter described, that is to say:

289/30.

289/30.
No. 8619.—A strip of land, one chain wide, leaving a surveyed road at the South-East corner of Victoria Location 8232, and extending West (as surveyed) along its South boundary and North-Westward along part of the South-Western boundary of Location 4997 to the North-Western corner of Location 9283; thence continuing (as shown Diagram 56139) through Locations 4996 and 4997 to Road No. 7785 on the North-Western boundary of the last-mentioned location 1 chain 52.3 links from its Western corner. (Plans 160/80, F1: 191/ links from its Western corner. (Plans 160/80, F1; 191/ 80, F4.)

And whereas His Excellency the Governor, pursuant to Section 17 of "The Public Works Act, 1902," by notices published in the Government Gazette, declared that the said lands had been set apart, taken, or resumed for the purpose of the said Roads, and that plans of the said lands might be inspected at the Department of Lands and Surveys Booth of Lands and Surveys, Perth.

And whereas the said Boards have caused a copy of the said notices to be served upon the owners and occupiers of the said lands resident within the State, or such of them as can with reasonable diligence be ascertained, either personally or by registered letter posted to their last-named places of abode.

And whereas the Governor in Executive Council has confirmed the said resolutions, it is hereby notified that the lines of communication described above are Roads within the meaning of "The Road Districts Act, 1919," subject to the provisions of the said Act.

Dated this 24th day of December, 1930.

C. G. MORRIS, Under Secretary for Lands.

THE ROAD DISTRICTS ACT, 1919.

WHEREAS G. L. Corteen and T. N. Bickford, being the owners of land over or along which the undermentioned road, in the GOOMALLING Road District passes, have applied to the Goomalling Road Board to close the said road, which is more particularly described hereunder, that is to say:-

G. 255.—That portion of Road No. 5614 bounded by lines commencing at a South-West corner of Avon by lines commencing at a South-west corner of Avon Location 13105 and extending (as shown Diagram Northam 3132) 179deg. 58min. 42.8 links, 226deg. 19min. 6 chains 8.8 links, 256deg. 43min. 2 chains 79.4 links, 318deg. 49min. 5 chains 68.8 links, 24deg. 24min. 1 chain 9.8 links, 138deg. 49min. 5 chains 54 links, 76deg. 43min. 1 chain 92 links, and 46deg. 19min. 5 chains 38.8 links; thence 90deg. 1 chain to the starting point. (Plan 32B/40, E1.)

WHEREAS H. N. and W. J. A. Higham, being the owners of land over or along which the undermentioned road, in the WILLIAMS Road District passes, have applied to the Williams Road Board to close the said road, which is more particularly described hereunder that is to say:—

2096/29.

W. 474.—That portion of Road No. 1061 leaving a surveyed road on the South boundary of Williams Location F and extending Northward through the said Location F to its East boundary at its intersection with the Northern side of the Collie-Narrogin Railway Reserve. (Plan 384C/40, E4 & 410B/40, E1.)

WHEREAS the Minister for Lands, being the owner of land over or along which the undermentioned road, in the WILUNA Road District passes, has applied to the Wiluna Road Board to close the said road, which is more particularly described hereunder, that is to say:-

Corres. 1283/28. W. 479.—That portion of a three-chain road (as shown O.P. 3591) passing over Wiluna Lots 546 and 565 and part of Lots 547 and 564. (Plan—Wiluna.)

And whereas such applications have been duly published in the Government Gazette:

And whereas the said Boards have assented to the said applications:

And whereas the Governor in Executive Council has confirmed the said assent:

It is hereby notified that the said Roads are closed. Dated this 24th day of December, 1930.

> C. G. MORRIS, Under Secretary for Lands.

THE ROAD DISTRICTS ACT, 1919.

West Arthur Road District-Alteration of Boundaries with Collie Road District-Notice of intention.

Department of Works and Labour, /30. Perth, 3rd December, 1930. P.W. 1441/30. IT is hereby notified, for general information, that it is the intention of His Excellency the Governor, under the provisions of "The Road Districts Act, 1919," and all other powers enabling him in this behalf, to sever that portion of the Collie Road District as de-scribed in Schedule hereto and annex it to the West Arthur Road District.

Plans showing the proposed alterations may be seen at the Local Government Office, Department of Works and Labour, Perth.

(Sgd.) C. A. MUNT, Under Secretary for Works and Labour.

Schedule.

WEST ARTHUR ROAD DISTRICT.

Transfer of Territory from the Collie Road District. All that piece of land bounded by lines commencing on the present District boundary at its intersection with the production North-Eastward of the North-Western boundary of Wellington Location 4170 and extending Southward and Westward along said District boundary to the right bank of the Collie River; thence Northward along said bank of the Collie River; thence Northward along said bank of the Collie River to the production West of the South boundary of Location 1891 and along said production and South boundary and the East and part of the North boundaries of Locations 1787 and 1786, and part of the East boundary of Location 1785 to the North-West corner of Location 4165; thence East along the North-Transfer of Territory from the Collie Road District. corner of Location 4165; thence East along the North-ernmost and part of the Easternmost boundary of said Location 4165, a North, a West, a North, and again a West boundary of Location 4133, the Westernmost and the North-Western boundary of Location 4169, the North-Western boundary of Location 4170, and its production North-Eastward to the starting point.

THE ROAD DISTRICTS ACT, 1919.

Upper Gascoyne Road District—Alteration of Boundaries with Ashburton Road District—Notice of intention.

Department of Works and Labour, P.W. 559/27. Perth, 10th December, 1930.

IT is hereby notified, for general information, that it is the intention of His Excellency the Governor, under the provisions of "The Road Districts Act, 1919," and all other powers enabling him in this behalf, to sever that portion of the Ashburton Road District as described in Schedule hereto and annex it to the Upper Gascoyne Road District.

Plans showing the proposed alterations may be seen at the Local Government Office, Department of Works and Labour, Perth.

(Sgd.) C. A. MUNT, Under Secretary for Works and Labour.

Schedule.

ASHBURTON ROAD DISTRICT.

Transfer of Territory to the Upper Gascoyne Road District.

All that piece of land bounded by lines commencing on the present District boundary at a South-East corner of Pastoral Lease 3787/96 and extending Northward along an East, a South, and the Eastermost boundary of the said lease, the North boundary of Pastoral Lease 3403/96, part of the Westernmost boundary of Pastoral Lease 2440/96, the West, North, and part of the East boundary of Pastoral Lease 2438/96, the Northernmost and the East boundary of Pastoral Lease 2440/96, and the Easternmost boundary of Pastoral Lease 3403/96 to the present District boundary and Westward along said District boundary to the starting point.

THE ROAD DISTRICTS ACT, 1919.

Lake Grace Road District—Redivision into Wards—Notice of Intention.

P.W. 1556/30. Department of Works and Labour, Perth, 3rd December, 1930.

IT is hereby notified, for general information, that it is the intention of His Excellency the Governor, under the provisions of "The Road Districts Act, 1919," and all other powers enabling him in this behalf, to redivide the Lake Grace Road District into eight Wards, with the names and boundaries as described in Schedule hereto.

Plans showing the proposed alterations may be seen at the Local Government Office, Department of Works and Labour, Perth.

(Sgd.) C. A. MUNT, Under Secretary for Works and Labour.

Schedule.

LAKE GRACE ROAD DISTRICT.

Description of Ward Boundaries.

Town Ward.

Bounded on the Northward by the South boundary of Williams Location 10151, on the Eastward by part of the West boundary of Location 14092, the West boundary of Location 11841 and part of the West boundary of Location 14146; on the Southward by a Northern boundary of Location 9747 and on the West by an East boundary of Location 9747, the East boundary of Reserve 18139 and part of the East boundary of Location 11879 to the starting point.

North Ward.

Bounded on the Northward by part of the district boundary commencing on the South boundary of Location 10204 at its intersection with the production Northward of the Western boundary of Location 12948 to the North-Eastern corner of Location 12531; thence by the Northernmost, and Eastern and a Northern boundary of Location 14202 to the North-Eastern corner of the last-mentioned location; on the Eastward by lines commencing at the said North-Eastern corner and extending Southward along the Eastern boundaries of Locations 14202 and 14272, an Eastern boundary of Location 12858, part of the East boundary of Location 12860, and North and East boundaries of Location 14243, an East and North and Part of the Easternmost boundary of Location 13302, the Northernmost and the East boundary of Location 13302, the East boundary of Location 14228 and its production Southward to the North boundary of Location 13295, along part of the North and East boundary of the said

Location 13295 and the last-mentioned boundary's production South to the North boundary of Location 14216; thence along part of the North and the Easternmost boundary of said Location 14216, part of the North, the East and part of the South boundary of Location 12880, the East and part of the South boundary of Location 12574, the Eastern boundaries of Locations 12480, 9507, 9512, and 9513 to the South-Eastern corner of last-mentioned location; on the Southward by lines commencing at the said South-Eastern corner and extending Westward along the South boundaries of Locations 9513 and 9509, part of the East boundary of Location 9510 and the Eastern boundaries of Locations 12929, the South boundaries of Locations 12929, 12261, 12930, and 13032, part of the East and the South boundary of Location 12484, the Eastern boundaries of Locations 10155 and 14092 and the Southernmost boundary of the latter Location, the South boundary of Location 11841; thence by part of the East, the North and part of the West boundary of Location 9547 and the Northern-most boundary of Location 9459 to the last-mentioned location's North-Western boundary of Location 10154 and the Southern boundary of Location 10158, part of the Southern boundary of Location 10164, the Eastern and part of the Southern boundary of Location 10164, the Eastern boundaries of Location 9458 to its Southernmost corner; on the Westward by lines commencing at the said Southernmost corner and extending Northward along the Western boundaries of Location 9458 to its Southern boundary of Location 12948; thence Northward along the Western boundaries of Location 12948 and its production North to the starting point.

Jarring Ward.

Bounded on the Northward by part of the district boundary and part of the Western boundary of the North Ward to the North-Western corner of Location 10980; on the Eastward by part of the Western boundary of the North Ward to the South-Eastern corner of Location 10789; thence by the South boundaries of the said Location 10789, the Eastern boundaries of Locations 10787, 12274, and 14215, the South-Eastern boundaries of Location 10794, part of the South-Eastern boundary of Location 10795; thence by the Western shore of Lake Grace and along the Eastern boundaries of Locations 12488, 12097, 12482 and again by the Western shores of Lake Grace to and along the Eastern boundaries of Locations 8811 and 10776, and again following the shores of Lake Grace to intersect the present district boundary; on the South and Westward by part of the district boundary to the starting point.

Burngup Ward.

Bounded on the Northward by part of the district boundary from its intersection with the Eastern boundary of the North Ward to the North-Eastern corner of Roe Location 1086: on the Eastward by lines commencing at the said North-Eastern corner and extending Southward along the Eastern and Southern boundaries of said Location 1086, the Southern boundary of Location 1085, continuing Westward to intersect the production North of the Eastern boundary of Location 865; thence along said production and Eastern boundary and part of the Southern boundary of Location 865 aforesaid to the production North of the Western boundary of Location 887, thence South along the latter production and the Western boundary of said Location 887 and the Western boundaries of Locations 776 and 152 and part of the South-Western boundary of the last-mentioned Location, the Westernmost boundary of Location 872 and the last-mentioned boundary's production South to the Northern boundary of Location 544, part of the Northern boundary of said Location 544, the Eastern boundary of Location 543 to its South-Eastern corner; on the Southward by lines commencing at the said South-Eastern corner and extending Westward along the Southern boundaries of Locations 543 and 542, the Southernmost, a West and a South boundary of Location 541, the Southern boundary of Location 36, part of the East and the South boundary of Location 7, part of the East and the South boundary of Location 4 to the Eastern boundary of the East and the Morth Ward; On the Westward by a part of the Eastern boundary of the North Ward and part of the district boundary to the starting point.

South Ward.

Bounded on the Northward by lines commencing at the South-Eastern corner of Williams Location 10789 and extending Eastward along the South boundary of the North Ward, part of the West, the South and part of the Eastern boundary of the Town Ward, and again by the Southern boundary of

the North Ward and the Southern boundary of the Burngup Ward to the South-Eastern corner of Roe Location 543 on the Eastward by lines commencing at the last-mentioned South-Eastern corner and extending Southward along the Eastern boundaries of Locations 553 and 557, the North-Eastern boundaries of Locations 558 and 566, the East boundaries of Locations 568 and 573 and their production South to intersect the district boundary; on the Southward by part of the district boundary to the Eastern boundary of the Jarring Ward; on the Westward by part of the Eastern boundary of Jarring Ward to the starting point.

Biddy Ward.

Bounded on the Northward by part of the district boundary from the North-Eastern corner of Location 1086 to the production North of an Eastern boundary of Location 951; on the Eastward by lines commencing at the last-mentioned intersection and extending Southward to and along an Eastern boundary of said Location 951 and a Northern and Eastern boundary of said Location 951 and a Northern and Easternmost boundary of the said Location, part of the Northern boundary of Location 108, the East boundary of Location 113, the East and South-Eastern boundaries of Location 110 and part of the Southern boundary of Location 618 and again the South-Eastern boundary of Location 110. part of the East and South-East boundary of Location 441, the South-Eastern boundary of Location 662 and 441, the South-Eastern boundary of Location 663 and part of the South-Eastern boundary of Location 119, the South-Western boundary of Location 101 to its South-Western corner; thence South to intersect the production West of the Northern boundary of Location 828 and along the last-mentioned production to the North-Western corner of the said Location 828; thence South along the Western boundaries of Locations 828 and 408, part of the North and West boundary of Location 406, the Western boundary of Location 403, part of the North and Western boundary of Location 403, part of the North and Western boundary of Location 405 to the South West company themes South to intersect the 405 to the South-West corner; thence South to intersect the district boundary; on the Southward by part of the district boundary to the Eastern boundary of the South Ward; on the Westward by the Eastern boundary of the South Ward and the Eastern boundary of Burngup Ward to the starting point.

Newdegate Ward.

Bounded on the North by lines commencing at the junction of the District boundary with the prolongation North of a West boundary of Roe Location 966 and extending East along part of the said District boundary to its intersection with the West boundary of Location 1156; on the Eastward with the West boundary of Location 1150; on the Eastward by lines commencing at the said intersection and extending Southward along parts of the West and South boundaries of Location 1156, the Western and part of the South boundary of Location 1159, the West and North-Western boundaries of Locations 1161 and 1162, part of the Northernmost boundary of Location 1496, the North and West boundaries of Location 1892, the Westernmost boundary of Location 1496, part of the North and the West boundary of Location 1496, to the South-West corner of the last-mentioned location: to the South-West corner of the last-mentioned location; thence continuing to and along West boundaries of Locations 962 and 963, and their production South to intersect the South boundary of the District; on the Southward by part of the District boundary from the said intersection to interof the District boundary from the said intersection to intersect a North and South line passing through the South-Western corner of Location 405; on the Westward by lines commencing at the last-mentioned intersection and extending North along said North and South line to the South-Western corner of Location 405 and continuing along the Western and part of the Northern boundary of said Location 405, the West boundaries of Locations 403 and 406, part of the South and the East boundary of Location 978; thence West along the production West of the North boundary of Location 828 to intersect a North and South line passing through the South-Western corner of Location 101; thence North along

said North and South line to the said South-Western corner and continuing along the South-Western and North-Western boundaries of Location 101 aforesaid, the North-Western boundaries of Locations 42 and 955, part of the East boundary of Location 441, a South and a South-Eastern boundary of Location 110, part of the South boundary of Location 618, a Southern and the East boundary of Location 110 aforesaid, the East boundary of Location 113, part of the South, the Easternmost, a North, and an East boundary of Location 951 and the last-mentioned boundary's prolongation to and along a West boundary of Location 966, and continuing to intersect the North boundary of the District at the starting point.

Lake King Ward.

Bounded on the Northward, Eastward, and Southward by part of the District boundaries from the North-East corner of the Newdegate Ward to its South-East corner; on the Westward by the East boundary of the Newdegate Ward.

MUNICIPALITY OF GERALDTON.

P.W. 2429/23.

A By-law of the Municipality of Geraldton, made under Section 335 of "The Municipal Corporations Act, 1906," and numbered 122, for regulating the Erection of Buildings.

1N pursuance of the powers conferred by the said Act, Mayor and Councillors of the Municipality of Geraldton order as follows:

The following clause (numbered 122) shall be inserted after Clause 121 of By-law 35 of the By-laws of the Council, passed on the 11th day of December, 1929, and published in the Government Gazette of the 14th day of February, 1930:—

122. Notwithstanding anything in this By-law contained, the Council may approve of the erection of any building in accordance with plans and specifications deposited under this By-law, although such plans and specifications shall contemplate the erection of a building which shall not be in accordance with this By-law. ing which shall not be in accordance with this By-law. Application for special approval under this clause shall be made through the Town Clerk to the Council and must be accompanied by a report from the Works Committee upon the plans and specifications lodged. Approval may be given or refused by the Council in its absolute discretion, and no such approval shall be deemed to exempt any person from compliance with any part of this By-law except in so far as the provisions thereof shall necessarily be impliedly waived by such approval. by such approval.

Passed by the Municipality of Geraldton on the 12th day of November, 1930.

[L.S.]

G. A. HOUSTON, Mayor.

D. R. MOFFATT. Town Clerk.

Recommended:

(Sgd.) CHAS. F. BAXTER, Minister Controlling Local Government.

Approved by His Excellency the Governor in Executive Council this 9th day of December, 1930.

(Sgd.) L. E. SHAPCOTT. Clerk of the Council.

THE ROAD DISTRICTS ACT, 1919.

Road Board Election.

Department of Works and Labour, Perth, 22nd December, 1930.

IT is hereby notified, for general information, in accordance with Section 91 of "The Road Districts Act, 1919," that the following gentleman has been elected a Member of the undermentioned Road Board, to fill the vacancy shown in the particulars hereunder:

Pond Round	Ward.	Date of Election.	Membe	er Elected.	Occupation.	How vacancy	Name of previous Member.	Remarks.	
Road Board.	ward.	Election.	Surname.	Christian Name.	Occupation.	occurred.	Member.		
Dundas	Cowan	1930. Nov. 15	Weeks	Leonard S	Farmer	Resignation	I. Graves		

THE MUNICIPAL CORPORATIONS ACT, 1906.

Municipal Elections.

Department of Public Works,
Perth, 22nd December, 1930.

IT is hereby notified, for general information, in accordance with Section 113 of the Municipal Corporations Act, that the following gentlemen have been elected Auditors and Members of the undermentioned Municipal Councils, to fill the vacancies shown in the particulars hereunder:—

Municipa	,ì	Ward		Date of	Auditor or	Member Elected.	Occupation.	How vacancy		Remarks.
Council.		ward	•	Election.	Surname.	Christian Name.	Occupation.	occurred.	Auditor or Member.	remarks.
				1930.			35			1
Boulder Do.	•••	•••	•••	Nov. 26 do.	Kilderry Wilson	Richard Augustine Reginald Boulder	Miner Auctioneer	Retirement do		Unopposed do.
Do.	•••	•••	•••	do.	Daws	Thomas	Machinist	do	G. McKennay	do.
Do.				do.	Best	William Wilfred	Miner	do	J. E. Plasto	do
Do.		*	•••	do.	Coath	Walter Forrester	Wood	do		do.
Do.	•••	†	•••	do.	Richards	John Thomas Grif-	Merchant Accountant	do		do.
Bunbury		North	•••	do.	McKenna	fith William Edward	Shipping	do	W. E. McKenna	do.
•						Cu 1 TT	Agent	D.	T T D-11-1-1	
Do.	•••	do.	•••	do.	Bradshaw	Stanley Henry Louis John	Manager Draper	Resignation Retirement	J. L. Pritchard J. G. Baldock	
Do. Do.	•••	Central South	•••	do. do.	Craddock Prosser	Louis John Frederick Charles	Manager	do	F. C. Prosser	Unopposed.
Do.	•••	*	•••	do.	Hands	John Edward	do	do	J. E. Hands	do.
Do.		÷	• • • •	do.	Teede	Joseph Binfield	Accountant	do	J. B. Teede	do.
Busselton		$\dot{\mathrm{W}}\mathrm{est}$		do.	Peake	Thos. W	Storekeeper	do	T. W. Peake	do.
Do.	•••	Central		do.	Killerby	Benjamin Kemp- ton	do	do	B. K. Killerby	do.
Do.		East		do.	White	Lionel	Retired	do	D. B. Christian	do.
Do.	•••	do.	•••	do.	Cammileri	Frederick W. P	do	Resignation Retirement	J. K. Davis R. Falkingham	do.
Do.	•••		•••	do.	Falkingham Bovell	Robert	Contractor Agent		1 1	do. do.
Do.	•••	†	•••	do. do.	Bovell Gosetlow	Alexander R Charles Arthur	Accountant	do do	A. R. Bovell C. A. P. Gostelow	do.
Carnarvon	•••	•••	•••			Pearson				
Do. Do.	•••	*	•••	do. do.	Quince Cornish	Charles Cyril Richard	Storekeeper Licensed Victualler	do do	G. L. Foss C. R. Cornish	do. do.
Do.		+		do.	Horton	St. John Atkinson	Clerk	do	St. J. A. Horton	do.
Do.	•••	<u> </u>	•••	do.	Young	Patrick	Accountant	do	P. Young	do.
Claremont		South	•••	do.	Crooks	Albert William	do	Resignation	M. Kott	do.
Do.	•••	East	•••	do.	Jarvis	Alwyn Percy	Depart- mental	do		do.
Do.		North		do.	Yeates	George Frederick	Manager Optician	Retirement	G. F. Yeates	do.
Do.		South		do.	McCallum	Hugh Dugald	Manager	do	H. D. McCallum	do.
Do.	•••	East		do.	Foreman	Harold John	Accountant	do	H. J. Foreman	do.
Do.	•••	*	•••	do.	Mengler	Gustav	Company Director	do	G. Mengler	do.
Do.		†		do.	Durrant	Sidney Frank	Accountant	do	S. F. Durrant	do.
Collie		•••		do.	Jackson	John Sutcliffe	Miner	Resignation	H. King	do.
Do.	•••	•••		do.	Cassey	John Albert	Shop Assist- ant	do	A. Beange	
Do.				do.	Bartlett	Herbert Edward	Storekeeper	Retirement		
Do.	•••	•••	• • • •	do.	Froude	Hubert William	Baker	do.		
Do.		•••		do.	Gray	David	Miner	do.		
Do.	•••	*	•••	do.	King	Harry	Storekeeper	do	J. S. Jackson	Unopposed.
Do.	•••	†	•••	do.	Nisbett	Frederick Thomas	Accountant	do	F. T. Nisbett	do.
Cottesloe	•••	North	•••	do.	Dethridge	Walter	Property Owner	Re-division into wards		
Do.	•••	do.	•••	do.	McMillan	Sydney Frank	Assistant Manager	do.		
Do.	•••	do.		do.	Youngberg	Albin	Property Owner	do.		
Do.		South		do.	Hunter	Ashton	Manager	do.		
Do.		do.		do.	Robinson	Henry Owen	Druggist	do.		
Do.		do.		do.	Neuman	Harold Percy		do.		
Do.	•••	East	•••	do.	Black	John	Shipping Manager	do		Unopposed.
Do.		do.		do.	Birkbeck	George William	Dairyman	do		do.
Do.		do.		do.	Freecorn	David Allister	Merchant	do		do.
Do.		Central		do.	Momber	Hubert George	Shipping	do		do.
Do.		do.		do.	Sherwood	Ernest Frederick	Manager Master Plumber	do		do.
Do.		do.		do.	Webb	Joseph	riumber	do		do.
Do.		*		do.	Wilkes	Robert	Manager	Retirement		do.
Do.		†		do.	Clifford	Walter H	Accountant	do		
Fremantle		City		do.	Parry	Noel Arthur	Chemist	do	W. J. Sumpton	
Do.		North		do.	Thornett	Richard	Labourer	do	F. W. Martin	
Do.		Central	•••	do.	Stevens	Jas	Agent	do	J. Stevens	
Do.	•••	South	•••	do.	Chalmers	James	Iron- founder	do	R. B. Carter	
Do.		*	•••	do. do.	Gibson Newman	Frank Ernest Edward	Chemist Auditor	do do	F. E. Gibson E. Newman	Unopposed.
Do.		†	• • • •							

^{*} Denotes Mayor elected.

THE MUNICIPAL CORPORATIONS ACT, 1906—continued.

MUNICIPAL ELECTIONS—continued.

Municipal	127 °	Date of	Auditor or	Member Elected.	0	How vacance	Name of previour	т.
Conneil	Ward.	Election.	Surname.	Christian Name.	Occupation.	occurred.	Auditor or Member.	Remarks.
Fremantle, East	Central	1930. Nov, 26	Allen	Joseph Francis	Architect	Retirement	J. F. Allen	Unopposed.
Do	West	do.	Gray	T 1	M.L.C	do	E. H. Gray	do.
Do Do	East	do. do.	Munro Locke		Accountant Manu-	do	J. Munro H. J. Locke	Unopposed.
Da		٦.	70.11	TTT 1: TO 1:	facturer			
Do Fremantle, North	North	do. do.	Robinson Jackson	1 4	Accountant Storeman	do do	W. B. Robinson A. Jackson	do.
Do	East	do.	McKell	Reginald	Union Organiser	do	R. McKell	
Do	West	do.	Bracks	Robert	Builder	do	F. Shirley	
Do Do	* †	do. do.	McCabe Engeler	7 7 7 7 7 7	Soldier Accountant	do do	J. McCabe	
Do Geraldton	West	do.	Engeler Edwards	Douglas M William Painter	Auctioneer	do	D. M. Engeler R. Webb	Unopposed.
Do	Central	do.	Foster		Manager	do	C. T. Davis	do.
Do	East	do.	Clarke	John Thomas	Engineer	do	J. T. Clarke	
Do	do	do.	Brown	John Joseph	Agent	Resignation	J. J. Brown	
Do	* ***	do.	Lester	George	Cabinet Maker	Retirement	G. A. Houston	Unopposed.
Do	†	do.	Campbell	Wallace Ross	Accountant	do	C. V. Cavanagh	do.
Guildford		do.	King	Henry Sandford	Surveyor	do	W. J. Westlake	do.
Do		do.	Longson		Accountant	do	L. C. Longson	do.
Do	' ••• ••• 	do.	Smith	Stewart Cowley Russell	Engineer	do	S. C. R. Smith	do.
do	*	do.	Crowther	Robert Calder	Business Proprietor	do	R. C. Crowther	do.
Do	†	do.	Male	James	Auditor	do	J. Male	do.
Kalgoorlie		do.	Bennit	Leslie G	Publican	do.		
Do Do		do. do.	Elliott Kingsbury	Charles G Harold A	Tributor Civil Ser-	do. do.		
	1				vant			
Do	*	do.	Manners	Charles B	Agent	do.	T) T I	
Do Do		do.	Leslie	Bernard	Auctioneer	do	B. Leslie	TT
Do Midland Junc-	West	do. do.	Fleming Herrod	Ernest R Leslie Lionel	Accountant Railway	do do	E. R. Fleming L. L. Herrod	Unopposed.
tion	71 030	ao.	nenou		Employee	uo	13. 13. 110110tt	
Do	North	do.	Kennedy	George Alexander	do	do	G. A. Kennedy	Unopposed.
Do	East	do.	Hird	George	do	do	G. Hird	
Do	*	do.	Poynton	Joseph James	General Manager	do	••• •••	Unopposed.
Do	†	do.	Halliday	William Henry	Accountant	do		do.
Narrogin		do.	Dowsett	John Henry	Business	do	J. H. Dowsett	do.
Do		do.	Mackie	David Wm. Hart-	Manager Medical	do	D. W. H. Mackie	do
ро	•••	uo.	Mackie	nell	Practitioner	do	D. W. II. Mackie	do.
Do		do.	Wald	Frederick Wm	Retired	do	F. W. Wald	do.
Do	* ···	do.	Hall	Edgar Sydney	Newspaper	do	A. P. McCormick	
Do	†	do.	Lavater	George Geoffrey	Proprietor Road Board	do	G. G. Lavater	Unopposed.
					Secretary	uo		опоррозел.
Do	Work	Dec. 15	Brown	Harold Joseph	Solicitor		E. S. Hall	
Northam Do	West Central	Nov. 26 do.	Rady Scott	Percy Neil Campbell	Secretary Pastrycook	do do	P. Rady J. K. Moore	
Do Do	East	do.	Scott Jellings	Edward Ernest	Saddler	do	R. Harveson	
Do	*	do.	Moore	Jesse Kerridge	Contractor	do	H. C. S. Colebatch	
Do	†	do.	Byfield	Harold James	Accountant	do	B. R. P. Burch	
Do	Central	do.	Northey	William James	Confectioner	Resignation	N. J. Heenan	Unopposed.
Perth	Central (No.	do.	Hollingsworth	Oliver Gilbert Etches	Hotel-	Retirement	G. E. Hollings-	do.
	1)				keeper		worth	
Do	North (No. 2)	do.	Bull	Chas. Henry	Advertising Manager	do	C. H. Bull	
Do	South (No. 3)	do.	Howling	Hugh Oswald	Pharmacist	do	H. O. Howling	Unopposed.
Do	East (No. 4)	do.	Jenkinson	Geo. Chas. Endy	Contractor	do	H. H. Styants	TT 7
Do	West (No. 5)	do.	Lyons	Oliver Chas	Master Plumber	do	O. C. Lyons	Unopposed.
Do	North Perth	do.	Menzies	Peter	Manu-	do	P. Menzies	
Do	(No. 6)	م تہ	Uand	Truck M.	facturer	a.	THE MITTERS	TT
Do	Leederville (No. 7)	do.	Henderson	Hugh Murray	Builder and Contractor	do	H. M. Henderson	Unopposed.
Do	Victoria Pk.	do.	Raphael	Howard Stirling	Dentistry	do	H. S. Raphael	
-	(No. 8)	do.	Lathlain	William Francis	Merchant	do	J. T. Franklin	
1)0		uo.	Laumann	WILLIAM ETAHOIS	THEFOURTH	do	o. r. rightenn	
Do Do	†	do.	Evans	Clive Henry	Chartered	do		Unopposed.

^{*} Denotes Mayor elected.

MUNICIPAL ELECTIONS—continued.

	Municipal Ward.			Date of	Auditor o	or 3	Iember Elected.	Occupation.	How Vacancy	Name of previous	Remarks.
Council	l .	wait.		Election.	Surname.	And the second s	Christian Name.	Cocuposion	occurred.	Auditor or Member.	
				1930.	The second secon	1	and the second s				TT 1
ubiaco		East	•••	Nov. 26			Henry Kennedy	Farmer	Retirement		Unopposed.
Do.		North	•••	do.		••• :		Builder	do	F. J. Merifield	T
Do.		Central	•••	do.		•••	Lionel Tobias	Secretary	do do	L. T. Boas A. J. Johnsen	Unopposed
Do.	•••	South	•••	do.	Downe		Harry Leslie	Business Manager	do,	A. J. Johnsen	
Do.		Central		do.	Mills		Alfred Alexander	Retired	Resignation	W. R. Cook	
Do.	•••	*		do.	0.1		George Hadley	Insurance	Retirement	G. H. Olney	Unopposed.
		;						Manager			
Do.	•••	†	•••	do.	Bathgate		John Pender	Accountant & Auditor	do	J. P. Bathgate	
Vagin	. 			do.	Goldsmith		Herbert Stanley	Agent	do	H. S. Goldsmith	Unopposed.
Ďo.				do.			Henry	Farmer	do	H. Anderson	do.
Do.				do.			Frederick William	Dentist	do	F. W. S. Finch	do.
							S.				
Do.				do.	Hill		Edgar Hamilton	Agent	Resignation	G. A. W. Piesse	do.
$\mathbf{Do}.$		本	• • • •	do.	Gladstones		Harold	Surveyor	Retirement	E. H. Hill	do.
Do.		†	•••	do.	Turville		Cyril	Accountant	do		do.
York		North	•••	do.	Thorn		Albert	Mercantile	do	A. Thorn	
-				_				Agent		G 73 73 77 1 1-1-1	
Do.	•••	South	•••	do.	Hardwick	•••	Sydney Edward	Manu-	do	S. E. E. Hardwick	
T)				,	35		Earle	facturer	.l.	M Mannials (i	
Do.	•••	East	•••	do.		•••	William Joseph	Farmer	do	M. Merrick (jun.)	Unopposed
Do.	•••	i -	•••	do.		•••	Charles Alfred	Agent	do	C. A. Foreman	Chopposed
Do.	•••	†	****	do.	Sparke	•••	John Ernest	Accountant	do	J. E. Sparke	

^{*} Denotes Mayor elected.

C. A. MUNT, Under Secretary for Works and Labour.

TENDERS FOR PUBLIC WORKS.

	Nature of Work.		Date and Time for Closing.	Where and when Conditions of Contract, etc., to be seen.
193	30.		1931. (Noon on Tuesday.)	
Dec.	18	Bunbury Hospital Isolation Ward—Alterations (8047)	13th January	Contractors' Room, Perth, and Court House, Bunbury, on and after 23rd December, 1930.
Dec.	18	Day Dawn Police Quarters—Purchase and Removal (8048)	13th January	Contractors' Room, Perth, P.W.D. Office, Geraldton, and Police Station, Cue, on and after 30th December, 1930.
Dec.	18	Coolgardie Hospital — Purchase and Removal of various Build- ings (8049)	13th January	Contractors' Room, Perth, P.W.D. Office, Kalgoorlie, and Court House, Coolgardie, on and after 23rd December, 1930.
Dec.	24	Midland Junction Sale Yards— Additions to Cattle Lairage (8051)	13th January	Contractors' Room, Perth, and Court House, Midland Junction, on and after 30th December, 1930.
Dec.	24	Broad Arrow Hospital—Purchase and Removal of various Build- ings (8050)	20th January	Contractors' Room, Perth, and P.W.D Office, Kalgoorlie, on and after 30th December, 1930.

Tenders, together with the prescribed deposit, are to be addressed to "The Hon. the Minister for Works and Labour," and marked "Tender," and will be received at the Public Works Office, Perth. The lowest or any tender will not necessarily be accepted.

C. A. MUNT, Under Secretary for Works and Labour.

GOOMALLING VERMIN BOARD.

NOTICE is hereby given that all owners and occupiers of land within the Goomalling Vermin Board District shall commence the work of destroying rabbits on their respective holdings on 15th January, 1931, with a simultaneous poisoning drive for the first seven days, and shall thereafter continue to systematically carry out such work until 31st March, 1931. The means to be adopted shall be the laying of effective poison to the satisfaction of the Board's Inspector.

It is further notified that it is the intention of the Board to lay poison for the destruction of rabbits on roads and reserves within the District during the times stated above.

By order of the Goomalling Vermin Board,

E. J. CHOWN, Secretary.

UNIVERSITY OF WESTERN AUSTRALIA.

Election of Four Members of the Senate by Convocation.

Crawley, 19th December, 1930.

THE Annual Election of two members of the Senate by Convocation, and a Special Election of two members of the Senate, making four vacancies in all, will be held on Tuesday, 3rd March, 1931, at the University, Crawley, the ballot closing at 5 p.m. on that day.

Nominations must be forwarded to the Warden of Convocation, University, Crawley, under the hands of two qualified voters, and accompanied by the written consent of the nominee, at any date after 20th January, 1931, but not later than the 3rd February, 1931.

R. E. PARKER, Clerk of Convocation,

[†] Denotes Auditor elected.

Perth.

TRANSFER OF LAND ACT, 1893. (Section 75.)

Application No. 2281/1930.

NOTICE is hereby given that pursuant to the direction of the Commissioner of Titles in this behalf it is intended on the twelfth day of January next to issue in the name of George Clarence Spencer of Northam Farmer a special Certificate of Title to the land described below the duplicate Certificate of Title having as is alleged been lost.

Dated this 16th day of December, 1930.

ARTHUR G. HARVEY, Assistant Registrar of Titles.

The Land referred to.

All that piece of land containing two acres two roods thirty-five perches being portion of Leschenault Location 26 and being part of the land comprised in Plan 1246 being the whole of the land in Certificate of Title Volume 419 Folio 123.

F. E. Spencer & Co., Perth, Solicitors for the Applicant.

TRANSFER OF LAND ACT, 1893.

Application No. 2255/1930.

TAKE notice that Edward Harrison of Greenough Farmer and Blanche Eveline Beatrice Harrison of Greenough Married Woman have made application to be registered under the Transfer of Land Act 1893 as the proprietors of an estate in fee simple in possession as tenants in common in the following parcels of land situate in the Victoria District and being

Victoria Locations 232 and 237 containing together eighty-seven acres

Bounded on the North-East by sixty-seven chains seventy-five links of Company Road $\,$

On the South-East by nine chains ninety-six links and four-tenths of a link of Phillips Road

On the South-West by the North-East and North-West boundaries of Location 2295 measuring fortyseven chains seventy-one links and ten chains sixteen links and one-half of a link respectively and by twenty chains three links of Crowther Road and

On the North-West by the South-East boundary of Location 238 measuring twenty chains three links.

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 and desiring to object to the said application are hereby required to lodge in this Office on or before the nineteenth day of January next a caveat forbidding the said land being brought under the operation of the said Act.

ARTHUR G. HARVEY, Assistant Registrar of Titles.

Office of Titles, Perth 19th December, 1930.

Parker & Parker, Perth, Solicitors for the Applicants.

WESTERN AUSTRALIAN GOVERNMENT RAILWAYS.

IT is hereby notified, for general information, that the stopping place at 159 miles 35 chains, on the Brunswick Junction-Narrogin Railway, has been named "Langora," by which it will henceforth be known.

E. A. EVANS. Commissioner of Railways.

Perth, 19th December, 1930.

THE COMPANIES ACT, 1893. (Section 198.)

Re Messrs. Kee Lox of Australia, Limited. NOTICE is hereby given that the Registered Office of the above Company for Western Australia is situated at Room 4, C.T.A. Buildings, St. George's Terrace, Perth.

(Signed) C. T. LOWE, Attorney for the Company in W.A.

Western Australia.

THE COMPANIES ACT, 1893.

Radio Finance Company Proprietary, Limited—Notice of Registered Office.

NOTICE is hereby given that the Registered Office of Radio Finance Company Proprietary, Limited, is situated at Third Floor, National House, William Street, Perth. The office will be accessible to the public on all week days (excepting Saturdays and public holidays) between the hours of 10 a.m. and 1 p.m. and 2 p.m. and 5 p.m., and on Saturdays from 10 a.m. to noon.

Dated the 9th day of December, 1930.

DWYER & THOMAS, Solicitors for the Company, National House, William Street, Perth.

THE COMPANIES ACT, 1893.

Motor Credits, Limited (in Liquidation). NOTICE is hereby given that the Registered Office of the abovenamed Company is now situate at Room 23, Second Floor, Weld Chambers, St. George's Terrace,

Dated at Perth this 11th day of December, 1930.

A. J. McLAREN, Attorney for the Liquidators.

Burkett & McLaren, Chartered Accountants (Aust.), Weld Chambers, St. George's Terrace, Perth.

Western Australia.

THE COMPANIES ACT, 1893.

Neptune Oil Company, Limited.

NOTICE is hereby given, pursuant to Section 202 of "The Companies Act, 1893," that the situation of the Registered Office in Western Australia of Neptune Oil Company, Limited, has been changed and is now at First Floor, Temple Court Buildings, William Street, Perth.

Dated this 15th day of December, 1930.

B. K. FERRIS,

Attorney for the Company in Western Australia. Unmack & Unmack, Howard Street, Perth, Solicitors for the Company.

Western Australia.

THE COMPANIES ACT, 1893.

Norseman Gold Mines (No Liability)-Notice of Registered Office.

NOTICE is hereby given that the Registered Office of Norseman Gold Mines (No Liability) is situate at Palace Chambers, Maritana Street, Kalgoorlie. The office will be accessible to the public on all week days (excepting Saturdays and public holidays) between the hours of 10 a.m. and 1 p.m. and 2 p.m. and 5 p.m., and on Saturdays from 10 a.m. to noon.

Dated the 19th day of December, 1930.

DWYER & THOMAS, Solicitors for the Company, National House, William Street, Perth.

IN THE MATTER OF THE COMPANIES ACT, 1893, and in the matter of the Carnarvon Garden Products, Limited, of Carnarvon.

Chairman's Certificate.

Charman's Certificate.

NOTICE is hereby given that, at an extraordinary general meeting of Shareholders, duly convened and held at the Registered Office of the Company, Commercial Union Chambers, Perth, on Wednesday, the 17th day of December, 1930, the following special resolution was duly carried by the requisite majority of shareholders:—
'That the Company be wound up voluntarily and that John Baden Thornton Hanson, Chartered Accountant (Aust.), Perth, be and is hereby appointed Liquidator for the purpose of such winding up. for the purpose of such winding up.

Dated this 18th day of December,

T. NEWBY. Chairman.

J. B. Hanson & Co., Chartered Accountants (Aust.), 14-16 Commercial Union Chambers, St. George's Terrace, Perth.

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 Goldfields Air Navigation, Limited.

Dated this 13th day of December, 1930.

T. F. DAVIES, Registrar of Companies.

Supreme Court Office, Perth, W.A.

THE COMPANIES ACT, 1893.

NOTICE is hereby given that, under the provisions of Section 67 of the abovenamed Act, the name of The R.S.L. Co-operative Trading Company, Limited, duly incorporated on the seventeenth day of January, 1922, has been changed to The R.S.L. Trading Company, Limited.

Dated this eleventh day of December, 1930.

T. F. DAVIES, Registrar of Companies.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will and Estate of John Godfrey, formerly of Broad Arrow, in the State of Western Australia, Miner, but late of 32 Wasley Street, Mount Lawley, in the said State, Retired Miner, deceased.

NOTICE is hereby given that all creditors and other persons having any claims or demands against the Estate of the abovenamed John Godfrey, formerly of Broad Arrow, in the State of Western Australia, Miner, but late of 32 Wasley Street, Mount Lawley, in the said State, Retired Miner, deceased, are hereby required to send particulars in writing of their claims or demands to Karl Edgar Drake-Brockman, of Surrey Chambers, St. George's Terrace, Perth, in the said State, Solicitor, the Administrator (with the Will) of the Estate of the said deceased, on or before the 24th day of January, 1931, after which date the said Administrator (with the Will) will proceed to distribute the assets of the said deceased amongst the parties entitled thereto, having regard only to the claims and demands of which he shall then have had notice.

Dated the 22nd day of December, 1930.

WALKER & BROCKMAN, Surrey Chambers, St. George's Terrace, Perth, Solicitors for the said Administrator (with the Will).

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Ruby May Westergaard, late of 30 Herbert Street, North Fremantle, in the State of Western Australia, Widow, deceased.

NOTICE is hereby given that all creditors and other persons having any claims or demands against the Estate of Ruby May Westergaard, late of 30 Herbert Street, North Fremantle, in the said State, Widow, deceased, who died on the 22nd day of September, 1930, at Woodside Hospital, East Fremantle, in the said State, are hereby required to send particulars in writing of their claims or demands to the Executrix, Elizabeth Barrett, and the Executors, Charles Taylor, Henry Pascoe Hocking, and John William Meiers, care of F. W. Martin, of Town Hall, Fremantle, Solicitor, on or before the 24th day of January, 1931, after which date the said Executrix and Executors will proceed to distribute the assets of the said deceased amongst the parties entitled thereto, having regard only to the claims and demands of which the said Executrix and Executors shall then have had notice.

Dated the 12th day of December, 1930.

F. W. MARTIN, of Nos. 1 and 2 Town Hall, Fremantle, Solicitor for the said Executrix and Executors.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Frank Ernest Allum, late of 23 Emerald Hill Terrace, West Perth, in the State of Western Australia, Retired Deputy Master of the Royal Mint, deceased.

Notice to Creditors.

NOTICE is hereby given that all creditors and other persons having any claims against the above Estate are hereby requested to send in particulars thereof in writing to The West Australian Trustee, Executor, and Agency Company, Limited, of 135 St. George's Terrace, Perth, the Executor of the Will of Frank Ernest Allum, deceased, on or before the 24th day of January, 1931; and, further, that at the expiration of the last-mentioned date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto, having regard only to the claims of which it shall then have had notice.

Dated this 20th day of December, 1930.

NICHOLSON & NICHOLSON,
Surrey Chambers, St. George's Terrace, Perth,
Solicitors for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Katie Juanita Illingworth, late of Merredin, in the State of Western Australia, Married Woman, deceased.

NOTICE is hereby given that all creditors and other persons having claims and demands against the Estate of the abovenamed deceased are hereby required to send particulars in writing of their claims and demands to the Executors, Howard Archibald Eastwood and Alfred Norman Jack Eastwood, care of Unmack & Unmack, Withnell Chambers, Howard Street, Perth, on or before the 19th day of January, 1931, after which day the Executors will proceed to distribute the assets of the said deceased amongst the parties entitled thereto, having regard only to the claims and demands of which the said Executors shall then have had notice.

Dated this 20th day of December, 1930.

UNMACK & UNMACK,
Withnell Chambers, Howard Street, Perth,
Solicitors for Howard Archibald Eastwood and
Alfred Norman Jack Eastwood, the Executors
of the abovenamed deceased.

ACTS OF PARLIAMENT, ETC., FOR SALE AT GOVERNMENT PRINTING OFFICE.

		£	s.	d.
Abattoirs		0	0	6
Aborigines Act (Consolidated)		0	1	3
Abstract of Stamp Duties		0	0	б
Adoption of Children		0	2	3
Agricultural Seeds		0	1	0
Arbitration Act		0	1	0
Associations Incorporation Act		0	0	6
Auctioneers Act		0	1	0
Bills of Sale Act Consolidated		0	1	6
Brands Act		0	1	3
Bread Act (Consolidated)		0	0	6
Bunbury Harbour Board		0	1	3
Bush Fires Act (Consolidated)		0	0	6
Cemeteries Act and Amendments		0	3	0
Child Welfare Act		0	2	0
Companies Act (Consolidated)		0	4	3
Co-operative and Provident Societies Ac	t	0	1	6
Criminal Code Act and Rules, quarter b	ound,			
with index		0	10	6
Crown Suits Act		0	1	6
Curator of Intestate Estates		0	1	0
Dairy Cattle Improvement		0	0	6
Dairy Industry Act		0		9
Declarations and Attestations		0	0	6
Dentists Act and Amendment		0	1	9
Discharged Soldiers' Settlement Act		0	1	6
Dividend Duties (Consolidated)		0	1	б
Dog Act (Consolidated)		0	1	0
Droving Act		0	1	3
Electoral Act (Consolidated)		0	2	9
Electric Lighting Act	•.•	0	1	9

Acts of Parliament, etc.—continue			
	£	s.	7
Employers' Liability Act	. 0		9
Employment Brokers Act and Amendment .	. 0	_	ν ,
Evidence Act (Consolidated)		_	0 1
Explosives Act	^	3 2	9 1
Factories and Shops Act (Consolidated) .		0	3 1
Regulations Factories and Shops Time and Wages Books-		v	1
Factories and Shops Time and Wages Books	. 0	4	3 I
Large		3	3 1
Feeding Stuffs Act	. 0	. 0	6 1
Fortilisers Act	. 0	1	U
Fire Brigades Act. 1916, and Amendment .	. 0		0
Firms Registration Act and Amendment .			3 0
Fisheries Act (Consolidated)	. 0	1	6 8
Footwear Regulation Act	_	0 1	9 5
Forests Act		1	
	. 0	2	6
III OIL O		2	3 8
Fruit Cases	. 0	0	6
Game Act (Consolidated)		1	o g
General Loan and Inscribed Stock Act and	1	_	п
Amendment	. 0	3	U 7
Goldfields Water Supply Act	^	2	$\begin{array}{ccc} 6 & \ddot{1} \\ 0 & \ddot{7} \end{array}$
Government Electric Works	•	1 1	$\Gamma = 0$
Government Savings Bank Act	^	1	, 'I
Group Settlement Act		7	6 'I
Hansard Report, per vol		ó	6 1
Hansard Report, weekly issue, per copy Hansard, Report, Annual Subscription		10	6
Hawkers and Pedlars Act and Amendment.		1	۶ ۸
Illicit Sale of Liquor	. 0	0	6
Imported Labour Act and Amendments		2	0 V
Income (and Land) Tax Assessment		2	6 V
Index to Government Gazette (yearly)	. 0	1	0 V
Industrial Arbitration Act (Consolidated) .	. 0	2	g v
Inchriates		0	6 V
Inspection of Machinery Act with Regulations	s 0	2	9 7
Inspection of Scaffolding Act	. 0	1	9
Insurance Companies Act	^	1	3
	•	1	3 6
Interstate Destitute Persons' Relief	^	1	3 -
Irrigation and Rights in Water Act		3	3
	^	10	6
Justices—Manual for	_	2	9
Land Agents	^	0	6
Land Drainage	^	2	3 e
Landlord and Tenant Act, 1912		0	6 F
Land Tax Adjustment Act	0	0	6
Legal Practitioners Act (Consolidated)		0	6 e
Legitimation		0	0 1
Licensed Surveyors	Δ.	1	0 p
Licensing Act	^	4	3 t
Licensing Act	^	1 1	6 1
	^	0	G
Limited Partnerships Local Court Act and Rules, 25s. and 21s.	U	U	v w
Lunacy Act (Consolidated)	0	3	0
Main Roads Act	_	1	6
Marine Stores Act	•	1	0 b
Married Women's Property Act and Amend-			T
ments	0	1	6 C
Married Women's Protection	0	0	6 f
Masters and Servants Act	0	1	0
Matches, White Phosphorus		0	6
Medical Practitioners Act	^	1	6 an
Merchant Shipping Act Application Act		1	0
Metropolitan Water Supply, Sewerage, and	^	ດ	3 w
Drainage Miner's Phthisis	^	2	9 re
Miner's Filthisis	0	1 1	0
Mines Regulation Act Mining Act	^	1	a Di
Mining Act	0	1	6 cl
Money Lenders Act and Amendment	ŏ	1	.0
Noxious Weeds	Ŏ	1	Ğ G
	0	1	3
Opium Smoking Prohibition	0	0	6
Pawnbrokers Act (Consolidated)	0	1	0
Pearling Act (Consolidated)	0	2	0
Perth Municipal Gas and Electric Lighting	0	1	9 N
Perth Tramways Pharmacy and Poisons Act		1	0 M
Pharmacy and Poisons Act	0	1	3 G
Plant Diseases Act	0	1	0 0

Acts of Parliament, etc.—continued.	,		
	£	9.	d.
Police Act and Amendments	0	4	9
Police Code Compilation	1	10	0
Prevention of Cruelty to Animals	0	1	0
Prisons Act (Consolidated)	0	1	6
Private Savings Banks	0	0	6
Public Notaries Act	0	0	6
Public Works Act and Amendment	0	2	9
Rabbits Act	0	1	0
Redemption of Annuities	0	0	6
Registration of Births, Deaths, and Marriages	0	3	9
Reports of Proceedings before the Boards of		-	
Conciliation and the Court of Arbitration,			
Volumes I. to XII., per vol	0	10	0
Royal Commissioners' Powers	0	1	3
Sale of Liquor Regulation Act	0	0	б
Second-hand Dealers Act	0	0	6
Stamp Act and Amendments	ő	3	9
Statutes (sessional sets, per vol.)	ő	10	6
Supreme Court Rules	1	5	0
Supreme Court Rules	.1.	e)	U
	0	2	9
Totalisator Act and Amendment	0	2	9
Town Planning and Development Act	0	ĩ	3
	0	1	6
Mus CC . A . I Class 313 / 3	0	1	9
Marana and A. J.	0	2	3
Tramways Act	0	0	6
Tramways Act, Government Truck Act and Amendment	0	1	9
	0	1	3
		1	3
TT	0		6
Vermin Act (Consolidated)	0	$\frac{2}{1}$	
Water Boards Act Weights and Measures Act and Regulations	0		3
Weights and Measures Act and Regulations	0	$\frac{2}{2}$	6
segund and incorporate into and negulations	0	_	9
Wheat Marketing Workers' Compensation Act and Regulations	0	. 5	0
Workers' Compensation Act and Regulations	0	2	0
Workers' Homes Act (Consolidated)	0	1	3
Workmen's Wages Act Year-book, Pocket	0	0	6
	0	0	3
$Postage\ extra.$			
Nature in Farming, 3s. 3d.; 3s. 9d. post	eđ.		
, , , , , , , , , , , , , , , , , , ,			

Ash of Dankinson

NOTICE.

THE GOVERNMENT GAZETTE.

The Government Gazette is published on Friday in each week, unless otherwise interfered with by Public Holidays or other unforeseen circumstances.

SUBSCRIPTIONS.—The Subscription to the "Government Gazette" is as follows:—30s. per annum, 17s. 6d. per half year, and 10s. per quarter, including postage. Single copies 9d.; previous years, up to the years 1s. 6d., over ten years 2s. 6d.; postage 1d. extra.

Subscriptions are required to commence and terminate with a month.

SPECIAL NOTICE.

ADVERTISEMENTS.—Notices for insertion must be received by the Government Printer BEFORE TEN O'CLOCK a.m. on THURSDAY, the day preceding the day of publication, and are charged at the following rates:—

For the first eight lines, 5s.; For every additional line, 6d.,

and half-price for each subsequent insertion.

To estimate the cost of an advertisement, count nine words to a line; heading, signature, and date being reckoned as separate lines.

All fees are payable in advance. Remittances should be made by money order, postal note, or cheque. Exchange must be added to cheques.

All communications should be addressed to "The Government Printer, Perth."

CHRISTMAS AND NEW YEAR HOLIDAYS.

NOTICES for insertion in Government Gazette of Wednesday, 24th and 31st December, must reach the Government Printer before 10 a.m. Tuesday, 23rd and 30th December, 1930.

CONTENTS	g				CONTENTS—continued.
OOITIETTE	•			Page	Page
Aborigines				2711	Premier's Department 2710
A 7 1 1 1 1 1 1 A 11				2729	Prison Gate Committee 2712
Agriculture, Department of .				2727	Proclamations 2709-10
A man a 2 m d a m d				2710-12	Public Service Commissioner
A T 324 A . 4				2710	Public Service Holiday 2710
Chief Secretary's Department .				2711-12	Public Works Department 2722-7
Christmas and New Year Holida	ys .			2730	Railways 2728
Commissioner for Declarations .				2712	Registrar of Companies
Companies				2728-9	Road Boards 2721-4
Crown Law Department				2712	Stamp Act—Bookmakers' Tickets 2710
Deceased Persons' Estates .				2729	State Savings Bank 2710
Electoral	,			2712	Tenders invited 2712, 2714, 2727
Justices of the Peace				2710	Transfer of Land 2728
Lands Department		2709-	10,	2712-22	Treasury 2710
Land Titles				2728	University 272?
Licensing				2712	Vermin Board 2727
Municipalities				2724-7	