

Government 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. 8.]

PERTH : FRIDAY, FEBRUARY 19.

[1937.]

Dedication of Public Highway.

Bunbury Municipality.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

WHEREAS by Sections 222 and 227 of "The Municipal Corporations Act, 1906" (6 Edward, No. 32), it shall be lawful for the Governor, on request of the Council, by notice in the *Government Gazette*, to declare any land reserved, used, or by purchase or exchange acquired for a street or way, or any place, bridge, or thoroughfare to be a public highway, and such land shall thereupon and thenceforth from the date of such Proclamation become and be absolutely dedicated to the public as a public highway, within the meaning of any law now or hereafter in force: And whereas the Bunbury Municipal Council has requested that certain land, named and described in the Schedule hereunder, which has been used for a street or way within the Municipality of Bunbury be declared a public highway: Now, therefore I, the said Lieutenant-Governor, by and with the advice and consent of the Executive Council, do by this my Proclamation declare the said land to be a public highway, and such land shall from the date of this Proclamation be absolutely dedicated to the public as a highway, within the meaning of any law now or hereafter in force.

Schedule.

Name of Street, Width, Position, and Titles Office Plan.

Carey Street; 100 links; from the south-west corner of Reserve No. 13077, to Victoria street at the south-east corner of Bunbury Lot 317; L. and S. Plan of Bunbury and L. and S. Diagram 59151.

Given under my hand and the Public Seal of the said State, at Perth, this 11th day of February, 1937.

By His Excellency's Command,

(Sgd.) F. J. S. WISE,
for Minister for Works.

GOD SAVE THE KING ! ! !

The Road Districts Act, 1919-1934.

Balingup Road Board.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

P.W. 406/34.

PURSUANT to Section 222 of "The Road Districts Act, 1919-1934," I, the said Lieutenant-Governor, do hereby proclaim and declare that the Balingup Road Board may adopt the system of valuation on the Annual Value in that portion of the District described in the Schedule hereto and may impose Rates on the rateable land within such area on the Annual Value thereof, in accordance with the relative provisions of the said Act and any Proclamation heretofore or hereafter issued thereunder and for the time being in force.

Schedule.

Balingup Road District.

Description of Special Area.

All that piece and parcel of land bounded by lines commencing at the north-west corner of Nelson Location 38 and extending east along its north boundary and north-eastward along the northern boundary of Reserve No. 4195 and part of the western boundary of Balingup Lot 206 to the north-west corner of the last-mentioned; thence east along the north boundary of said Lot 206 to its north-east corner; thence southward, south-eastward and again southward along boundaries of Lots 206, 204, and 203; thence southward to and along the east boundary of Nelson Location 99 and west along its south boundary; thence south along part of the east boundary of Lot 132, the east boundaries of Lots 83 to 85, inclusive, and the east boundaries of Lots 96 to 102, inclusive, to the south-east corner of the last-mentioned lot; thence east along part of the northernmost and south along an eastern boundary of Location 165, west along part of the north, south along the west, and east along the south boundary of Location 102, south along the easternmost boundary of said Location 165, west along part of the north and south along the west boundary of Location 98 and west along part of the north boundary of Location 178 and its production west to the north-eastern boundary of Location 909; thence

north-westward along part of the north-eastern boundary of Location 909 and the north-eastern boundary of Location 170 and the continuation of the latter to the eastern boundary of Location 5301; thence southward along part of the eastern boundary of Location 5301 to its southern corner; thence northward along the eastern side of the Bumbury-Bridgetown Railway Reserve to the southernmost boundary of Balingup Townsite; thence west along said Townsite boundary to the eastern corner of Location 8114; thence southward along the easternmost boundary of Location 8114 and west along its south boundary to its south-west corner; thence north, east, and northward along boundaries of said Location 8114, north-eastward along boundary of Location 443, and northward and eastward along boundaries of Location 78 to the prolongation south of the west boundary of Location 38; thence north to and along said west boundary of Location 38 to the starting point at its north-west corner.

Given under my hand and the Public Seal of the said State, at Perth, this 11th day of February, 1937.

By His Excellency's Command,

(Sgd.) H. MILLINGTON,

Minister Controlling Local Government.

GOD SAVE THE KING !!!

PROCLAMATION

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

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

Corr. No. 365/32.

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 Swan Location 7 and being part of Lot 186 on Plan 743, registered in the Office of Titles in Volume 1036, Folio 426: Now, therefore I, the said Lieutenant-Governor, with the advice and consent of the Executive Council, do by this Proclamation revest in His Majesty, his heirs and successors portion of Swan Location 7 aforesaid as of his former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 11th day of February, 1937.

By His Excellency's Command,

(Sgd.) F. J. S. WISE,

for Minister for Lands.

GOD SAVE THE KING !!!

PROCLAMATION

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

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

Corr. No. 2475/35.

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 Quindanning Lot 33, registered in the Office of Titles in Volume 1010, Folio 247: Now, therefore I, the said Lieutenant-Governor, with the advice and consent of the Executive Council, do by this Proclamation revest in His Majesty, his heirs and successors Quindanning Lot 33 aforesaid as of his former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 9th day of February, 1937.

By His Excellency's Command,

(Sgd.) F. J. S. WISE,

for Minister for Lands.

GOD SAVE THE KING !!!

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

Corr. No. 6346/28.

WHEREAS by Section 3 of the Road Closure Act, No. 28 of 1936, it is enacted that the roads described in the First Schedule of the said Act, and being on the Endowment Lands in the City of Perth, may be closed by Proclamation: Now, therefore I, the said Lieutenant-Governor, with the advice and consent of the Executive Council, and pursuant to the said Act, do hereby close the roads described in the First Schedule to the said Act aforesaid.

Given under my hand and the Public Seal of the said State, at Perth, this 9th day of February, 1937.

By His Excellency's Command,

(Sgd.) F. J. S. WISE,

for Minister for Lands.

GOD SAVE THE KING !!!

The Land Act, 1933.

PROCLAMATION

(Resumption)

WESTERN AUSTRALIA, } By His Excellency Sir James Mitchell,
TO WIT. } K.C.M.G., Lieutenant-Governor in and
JAMES MITCHELL, } over the State of Western Australia
Lieutenant-Governor. } and its Dependencies in the Common-
[L.S.] } wealth of Australia.

Corr. No. 2806/30.

WHEREAS by Section 11 of "The Land Act, 1933," the Governor may resume for any of the purposes specified in Section 29 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 20378/68 (Ninghan Location 1454), as described hereunder, should be resumed for one of the purposes specified in paragraph J of Section 29 of the said Act, that is to say, for Recreation: Now, therefore I, Sir James Mitchell, Lieutenant-Governor as aforesaid, with the advice of the Executive Council, do by this my Proclamation resume portion of Conditional Purchase Lease 20378/68 for the purpose aforesaid.

Schedule.

That portion of Ninghan Location 1454, being the area surveyed and shown on Lands and Surveys Diagram 58547 as Ninghan Location 3761, containing 10 acres.

Given under my hand and the Public Seal of the said State, at Perth, this 9th day of February, 1937.

By His Excellency's Command,

(Sgd.) F. J. S. WISE,

for Minister for Lands.

GOD SAVE THE KING !!!

At a meeting of the Executive Council held in the Executive Council Chambers, at Perth, the 9th day of February, 1937, the following Orders in Council were authorised to be issued:—

The Child Welfare Act, 1907-27.

ORDER IN COUNCIL.

C.W.D. 2050/21; Ex. Co. 248.

WHEREAS by Section 19 of "The Child Welfare Act, 1907-27," it is provided that the Governor may by Order in Council establish special Courts, to be called Children's Courts, and may by Order in Council from time to time determine the area in and for which each Court shall exercise jurisdiction: Now, therefore, His Excellency the Lieutenant-Governor, by and with the advice and consent of the Executive Council, doth hereby establish a Children's Court at Derby to exercise jurisdiction over the area constituting the Derby Police District.

L. E. SHAPCOTT,

Clerk of the Council.

The Child Welfare Act, 1907-27.

ORDER IN COUNCIL.

C.W.D. 921/28; Ex. Co. 247.

WHEREAS by Section 19 (2) of "The Child Welfare Act, 1907-27," it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be Members of any particular Children's Court, and may determine the respective seniorities of such members: Now, therefore, His Excellency the Lieutenant-Governor, by and with the advice and consent of the Executive Council, doth hereby appoint the persons named in the Schedule hereto to be Members of the Children's Court at the place mentioned.

Schedule.

Derby:—Mr. Mark Knight, Mr. Gilles Coleman.

L. E. SHAPCOTT,
Clerk of the Council.

The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909.

ORDER IN COUNCIL.

M.W.S. 1942/36.

WHEREAS by "The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909," it is provided that, subject to the provisions of the Act, the Minister for Water Supply, Sewerage, and Drainage shall, with the approval of the Governor, have power to construct and extend water works, sewerage works, and stormwater drainage works: And whereas it is further provided that the Governor may exempt reticulation works from certain sections of this Act: Now, therefore, His Excellency the Lieutenant-Governor, with the advice of the Executive Council, hereby approves of the construction and extension by the Minister for Water Supply, Sewerage, and Drainage of the following works under the said Act, and does hereby exempt such works from the operations of Sections 20, 21, 22, and 23 of the said Act:—

Description and Location of Reticulation Works approved and exempted—Metropolitan Sewerage, Perth District, Reticulation Area No. 46:—Commencing at Manhole 5197 on Section 9, situated in the south corner of Lot 108, Boundary road, and proceeding in a south-easterly direction for a distance of 70 feet through Lot 227, Falkirk avenue, to Manhole 5198, situated in the east corner of the said Lot 227, Falkirk avenue; thence in a south-easterly direction for a distance of 143 feet through Lots 226 and 225, Falkirk avenue, to an inspection opening situated in the north corner of Lot 224, Falkirk avenue, in lieu of a 6-inch diameter sewer commencing at Manhole 5197, on Section 9, in south corner of Lot 108, Boundary road, and proceeding in a south-easterly direction for a distance of 236 feet through Lots 227, 226, and 225, Falkirk avenue, to Manhole 5198 situated in the north corner of Lot 224, Falkirk avenue; thence in a south-easterly direction for a distance of 54 feet through Lot 224, Falkirk avenue, to an inspection opening situated in the said Lot 224, Falkirk avenue, which were portions of the works as advertised in the *Government Gazette* of Western Australia on the 20th day of November, 1936, and as detailed in the plans and specification therein referred to; also commencing at Manhole 5196 situated on the south-west side of Caledonian avenue and proceeding in a south-easterly direction for a distance of 285 feet along the south-east side of Caledonian avenue to Manhole 5196A, situated in Caledonian avenue.

This Order in Council shall take effect from the 19th day of February, 1937.

L. E. SHAPCOTT,
Clerk of Executive Council.

AT a meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 11th day of February, 1937, the following Orders in Council were authorised to be issued:—

The Land Act, 1933-1934.

ORDER IN COUNCIL.

Corr. No. 2505/98.

WHEREAS by Section 33 of "The Land Act, 1933-1934," it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Muni-

cipality, Road Board, or other person or persons to be named in the order, in trust for the like or other public purposes to be specified in such order: And whereas it is deemed expedient that Reserve No. 5556 (Wiluna Lot 95) should vest in and be held by Messrs. Albert Lawrence Gerrick, Herbert Austin Inglis, and James Ellis in trust for the purpose of Infant Health Clinic: Now, therefore, His Excellency the Lieutenant-Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserve shall vest in and be held by Messrs. Albert Lawrence Gerrick, Herbert Austin Inglis, and James Ellis in trust for the purpose aforesaid, subject nevertheless to the powers reserved to him by Section 37 of the said Act.

Supersedes the Order in Council No. 1082 dated 14th April, 1915.

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

The Land Act, 1933-1934.

ORDER IN COUNCIL.

Corr. No. 1798/36.

WHEREAS by Section 33 of "The Land Act, 1933-1934," it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, Road Board, or other person or persons to be named in the order, in trust for the like or other public purposes to be specified in such order: And whereas it is deemed expedient that Reserve No. 21644, near Mount Monger, should vest in and be held by Messrs. Auther Joseph Starr, Victor Augustine, and Hugh Creedon in trust for the purpose of Hall Site: Now, therefore, His Excellency the Lieutenant-Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserve shall vest in and be held by Messrs. Auther Joseph Starr, Victor Augustine, and Hugh Creedon in trust for the purpose aforesaid, subject nevertheless to the powers reserved to him by Section 37 of the said Act.

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

The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909.

ORDER IN COUNCIL.

M.W.S. 1930/36.

WHEREAS by "The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909," it is provided that, subject to the provisions of the Act, the Minister for Water Supply, Sewerage, and Drainage shall, with the approval of the Governor, have power to construct and extend water works, sewerage works, and stormwater drainage works: And whereas it is further provided that the Governor may exempt reticulation works from certain sections of this Act: Now, therefore, His Excellency the Lieutenant-Governor, with the advice of the Executive Council, hereby approves of the construction and extension by the Minister for Water Supply, Sewerage, and Drainage of the following works under the said Act, and does hereby exempt such works from the operations of Sections 20, 21, 22, and 23 of the said Act:—

Description and Location of Reticulation Works approved and exempted—Claremont-Cottesloe Sewerage, Cottesloe District, Reticulation Area No. 7A:—

A 6-inch diameter sewer commencing at Manhole 1402 on Section 21 in Solomon street and proceeding in an easterly direction for a distance of 61 feet, across Solomon street to Manhole 1403, thence easterly again through Lots 51, 52, 30, 31, and 32 of Buckland Hill Sub. Lot 131, Swan street, to Manhole 1404 situated near the north-western corner of Lot 33 of Buckland Hill Sub. Lot 131, Swan street, thence easterly through Lots 34, 35, and 36 of Buckland Hill Sub. Lot 131 and Lots 32 and 31 of Buckland Hill Sub. Lot 132, Swan street, to Manhole 1405 situated in Lot 30 of Buckland

Hill Sub. Lot 132, Swan street, thence easterly through Lots 29, 28, and 27 of Buckland Hill Sub. Lot 132, Swan street, to Manhole 1406 situated in Lot 25 of Buckland Hill Sub. Lot 132, Palmerston street, thence northerly through Lots 25 and 24 of Buckland Hill Sub. Lot 132, Palmerston street, to inspection opening situated in south-western corner of Lot 23 of Buckland Hill Sub. Lot 132, Palmerston street, in lieu of 6-inch diameter sewer between Manhole 1402 on Section 21 in Solomon street and proceeding in a north-easterly direction for a distance of 66 feet across Solomon street to Manhole 1403, thence easterly through Lots 49 and 50 of Buckland Hill Sub. Lot 131, Gill street, to Manhole 1404 situated in the south-eastern corner of Lot 20 of Buckland Hill Sub. Lot 131, Gill street, thence easterly through Lots 21, 22, 23, 24, and 25 of Buckland Hill Sub. Lot 131, Gill street, to Manhole 1405 situated in the south-eastern corner of Lot 26 of Buckland Hill Sub. Lot 131, Gill street, thence easterly through Lots 17, 18, 19, 20, 21, and 22 of Buckland Hill Sub. Lot 132, Gill street, to Manhole 1406 situated in the south-western corner of Lot 24 of Buckland Hill Sub. Lot 132, Palmerston street, thence northerly to the inspection opening situated in the south-western corner of Lot 23 of Buckland Hill Sub. Lot 132, Palmerston street, which were the portions of the works as advertised in the *Government Gazette* of Western Australia on the 20th day of November, 1936, as detailed in the plans and specifications therein referred to;

Also commencing at Manhole 1347 on Section No. 1 in Irvine street and proceeding westerly along Irvine street for a distance of 270 feet to Manhole 1346, thence easterly for a distance of 186 feet to Manhole 1345, thence easterly for a distance of 220 feet to Manhole 1344, thence easterly for a distance of 265 feet across Venn street to Manhole 1343, thence easterly for a distance of 300 feet to Manhole 1342, thence northerly across Irvine street and through Lots 3 and part Lot 6, each being of Section VIII. of Swan Location 84 for a distance of 239 feet to Manhole 1341 situated in r.o.w. between southern and northern portions of said Lot 6, Stirling highway;

Also a 9-inch diameter sewer commencing at Manhole 1355 on Section 6 situated in Rose street and proceeding in a south-easterly direction across Rose street and through Lots 8, 7, and 6, Stirling highway, and 9, Rose street, of Subdivision of part of Allotments 5 and 6, Section 1, of Swan Location 84, on Plan 2098, to Manhole 1407 situated in the north-west corner of Lot 20, Johnston street, of Subdivision of part of Allotments 6, 7, and 8, Section 1 of Swan Location 84 on Plan 2098, a distance of 175 feet, thence in a south-easterly direction through the said Lot 20, Johnston street, and across Johnston street to Manhole 1373 situated in Johnston street, a distance of 193 feet, in lieu of a 9-inch diameter sewer commencing at Manhole 1355 on Section 6, situated in Rose street and proceeding in a southerly direction across Rose street and through Lots 8, 7, 6, and 5, Stirling highway, of Subdivision of part of Allotments 5 and 6, Section 1, of Swan Location 84, on Plan 2098, to Manhole 1407 situated in the north-east corner of Lot 4, Stirling highway, of Subdivision of part of Allotments 6 and 7, Section 1, of Swan Location 84, on Plan 2098, a distance of 175 feet, thence in a southerly direction through Lots 4, 3, 2, and 1, Stirling highway, of Subdivision of part of Allotments 6, 7, and 8, Section 1, of Swan Location 84 on Plan 2098, and across Johnston street to Manhole 1373, situated in Johnston street, a distance of 195 feet, which were portions of the works as advertised in the *Government Gazette* of Western Australia on the 20th day of November, 1936, and as detailed in the plans and specifications therein referred to;

Also a 6-inch diameter sewer commencing at Manhole 1407 situated in the north-west corner of Lot 20, Johnston street, of Subdivision of part of Allotments 6, 7, and 8, Section 1, of Swan Location 84, on Plan 2098, and proceeding east through Lots 20, 19, and 18 of Subdivision of part of Allotments 6, 7, and 8, Section 1, of Swan Location 84, on Plan 2098, to Manhole 1408 situated in the said Lot 18, Johnston street, a distance of 95 feet; thence east through Lots 18, 17, 16, and 15, Johnston street, of Subdivision of part of Allotments 6, 7, 8, and 9 of Section 1, of Swan Location 84, on Plan 2098, to an inspection opening situated in the said Lot 15, Johnston street, a distance of 66 feet;

Also a 6-inch diameter sewer commencing at Manhole 1360 on Section 7, situated in the r.o.w. between Keane and Johnston streets, and proceeding north across the said r.o.w. and through Lots 5, 4, 3, and 2, Venn street,

of Subdivisions 1 and 2, of Section 2 of Swan Location 84, on Plan 1517, to Manhole 1361, situated in the said Lot 2, Venn street, a distance of 188 feet.

This Order in Council shall take effect from the 19th day of February, 1937.

L. E. SHAPCOTT,
Clerk of the Executive Council.

The Public Works Act, 1902-1933.

Collie Coalfields Railway—Additions and Improvements near Fernbrook—Station-master's Residence.

ORDER IN COUNCIL.

P.W. 1007/36; Ex. Co. No. 302.

IN pursuance of the powers conferred by Section 11 of "The Public Works Act, 1902-1933," His Excellency the Lieutenant-Governor, acting by and with the advice and consent of the Executive Council, doth hereby authorise the Honourable Minister for Railways to undertake, construct, or provide additions and improvements to the Collie Coalfields Railway, near Fernbrook (Station-master's residence), on the land shown coloured green on Plan P.W.D., W.A. 28276 (L.T.O. Diagram 10397), which may be inspected at the Office of the Minister for Works, Perth.

L. E. SHAPCOTT,
Clerk of the Council.

JUSTICES OF THE PEACE.

Premier's Department,
Perth, 18th February, 1937.

HIS Excellency the Lieutenant-Governor in Council has been pleased to approve of the following appointments to the Commission of the Peace:—

Ethelbert James Clemesha, Esquire, of Nullagine, as a Justice of the Peace for the Pilbara Magisterial District;

George O'Brien, Esquire, Riverina Gold Mines, Ltd., via Menzies, as a Justice of the Peace for the North Coolgardie Magisterial District;

Alexander Robert McKenzie, Esquire, of Corrigin, as a Justice of the Peace for the York Magisterial District;

Dr. Oswald Reford Corr, of Perth, as a Justice of the Peace for the Perth Magisterial District in lieu of the Northam Magisterial District.

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

Premier's Department,
Perth, 18th February, 1937.

IT is hereby notified, for general information, that Captain A. G. Oldham, 44th Bn., has been appointed Hon. A.D.C. to His Excellency the Lieutenant-Governor, Hon. Sir James Mitchell, K.C.M.G., as from the 23rd December, 1936.

L. E. SHAPCOTT,
Under Secretary.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Orders have lapsed:—Smith, Lily Monica, Lake Brown, 15th February, 1937; Morgan, D. G. L., Moorine Rock, 15th February, 1937; Vedova, B. D., Narembeen, 15th February, 1937; Farrell, A., Perenjori, 15th February, 1937; Matthews, B. M., and Tregear, W. R., East Wickiepin, 15th February, 1937; Avery, H. R. A., Benjaberring, 15th February, 1937; Thomson, J. A. and M., Quairading, 15th February, 1937; Larwood, H. D., Mt. Helena, 15th February, 1937; Hay, William (sen.), Perenjori, 15th February, 1937; Grylls, J. B., Trayning, 18th February, 1937; Taylor, S. J., South Walgoolan, 18th February, 1937.

W. A. WHITE,
Director.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Orders have been issued in accordance with Section 7, Subsection 1, of "The Farmers' Debts Adjustment Act, 1930-1934," which reads as follows:—

A Stay Order shall direct that no action, execution, distress for rent, proceedings on default for breach of covenant under any mortgage or other security for money, or under an agreement for sale and purchase of land, or other process or proceeding, shall be commenced or proceeded with or put in force against the farmer or any of the farmer's assets, whether utilised in connection with or forming portion of the assets comprised in his farming business or not, during the operation of such Stay Order: Provided that, by leave of a Judge, any action may, notwithstanding the Stay Order, be instituted and/or carried on against the farmer, but not beyond judgment.

Granted under Section 11 (Writing down or suspension of Debts).

Farmer (Surname and Christian Names), Address, and Date of Order.

Taaffe, Frederick Herbert, Walgoolan, 10th February, 1937.
 Hayward, Adrian Lemmers, Dindiloa, 10th February, 1937.
 Ganzer, Otto Wilhelm, Wongan Hills, 10th February, 1937.
 Brissenden, Laurence, Enlalie, and Viva (trading as Brissenden & Co.), Muntadgin, 10th February, 1937.
 Spencer, Edmund Charles, Bunjil, 10th February, 1937.
 Williams, William Reuben, Marshall Rock, 11th February, 1937.
 Gilbert, William, Nukarni, 11th February, 1937.
 Osborn, Henry, John Austin, and Henry Leslie (trading as H. Osborn & Sons), Bruce Rock, 11th February, 1937.
 Kent, Stanley Charles, Moorine Rock, 11th February, 1937.
 Rodd, Frederick John, "Hallowdene," Babakin, 11th February, 1937.
 Rutter, Thomas, Bruce Rock, 11th February, 1937.
 Hall, George Charles, Bunjil, 11th February, 1937.
 Aston, Gilbert, Kulja, 11th February, 1937.
 Bow, Herbert Charles, Popanyinning, 11th February, 1937.
 Fartch, Hector Lyall, Cleary, 11th February, 1937.
 Watts, Walter, Pinjarra, 11th February, 1937.
 Potts, Herbert Hercules, Bencubbin, 11th February, 1937.
 Medlen, Harold Henry, Culbin Siding, Williams, 11th February, 1937.
 Butcher, Hubert Edward, Bruce Rock, 11th February, 1937.
 Weaver, Harold, Gabbin, 12th February, 1937.
 Gronow, Joseph Victor, Morawa, 12th February, 1937.
 Broomhall, Vernon Richard, Karloning, 13th February, 1937.
 Harper, James, Jingalup, Kojonup, 15th February, 1937.
 Switherbank, George William, Quairading, 15th February, 1937.
 Worthington, James Ellis, Samson road, Kojonup, 15th February, 1937.
 Lavery, Mary Wilhemena Francis, Boddalin, 15th February, 1937.
 Hodgetts, Frank and Walter, Beacon, 17th February, 1937.

All claims against these farmers to be forwarded to the Director, Temple Court, William street, Perth.

W. A. WHITE,
 Director.

17th February, 1937.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that adjustments of debts under Section 11 of the Act of the following farmers have been finalised and the Stay Orders have now lapsed:—Chamberlain, Brooklyn Gordon Stanley, Jibberding; Smith, Victor Henry Charles, Lake Carnody, via Hyden; Roach, Samuel George, "Wellpark," Pithara; Bradford, Reginald Roy and Leslie Herbert, Ballidu; Broadwith, William, Kukerin; Bull, Charles James, Kulin; Maley, Fanny Isabell, Three Springs; Lowder, Harold Gottiwaltz, Treslove; Locke, Frank Cecil, "Tolhurst," Dalwallinu; Collard, David Alexander, Gnarning; Gib-

son, David Goulding, Moorine Rock; Ashmore, Sydney, Narembeen; Drinkwater, George Robert, Boodarooekin; Tudor, Thomas Frederick, Cecil Frederick, Clifford William, and Henry John, Wogarl; Moore, Florence Lilian (Mrs.), Yorkrakine; Auld, Josiah, Goomarin; Andrews, Maurice Jeffery, Narrikup; McWilliam, John and William, Lake Grace; Newing, William Leonard, Wialki; Reudavey, Francis Edward, Jibberding; Schroder, Ferdinand Adolf, Pingrup; Sorensen, Lucy Jane, "Wah-roonga," Babakin; Yates, James Thomas and William, Yelbeni; Stone, Charles A., Needilup; Stones, Robert Charles, Jitarning; Treasure, Cecil William, Karlgarin; Williams, Mildred, Trayning; Wise, Albert E. R., Noon-gaar; Hayes, Brian Thomas, Lake Brown; Hamilton, Leonard W., Beacon; Hampton, Henry, Yorkrakine; Prior, Archibald J., Borden; Stewart, Isabella, Bruce Rock; Harvey, James H., Kellerberrin; Vincent, A. H. and A. W., Muntadgin; Lawrance, Edward V., Katanning; Loveless, Bertie W., Emu Hill; Lawson, Thomas, Winchester; Browne, James O., Binun; Chitty, Charles Geo., Konnongorring; Freestone, C. R. and W. C., Kondut; Hunter, Robert M., Narembeen; Lyncham, Alan R., Mukinbudin; Grylls, J. B., Trayning; Taylor, S. J., South Walgoolan; Smith, Lily Moniea, Lake Brown; Morgan, D. G. L., Moorine Rock; Vedova, B. D., Narembeen; Farrell, A., Perenjori; Matthews, B. M., and Treagar, W. R., East Wickiepin; Avery, H. R. A., Benjaberring; Thomson, J. A. and M., Quairading; Larwood, H. D., Mt. Helena; Hay, William (sen.), Perenjori.

W. A. WHITE,
 Director.

17th February, 1937.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Order issued under Section 11 has been cancelled:—McGaffin, Joseph, and Downing, Eric Stanley, Koorda, 17th February, 1937.

W. A. WHITE,
 Director.

17th February, 1937.

THE AUDIT ACT, 1904.

No. 149/35. The Treasury,
 Perth, 12th February, 1937.

IT is hereby published, for general information, that the appointment of Mr. W. H. Masters as a Receiver of Revenue for the Metropolitan Water Supply, Sewerage, and Drainage Department is hereby cancelled as from the 8th February, 1937.

The Treasury,
 Treasury No. 58/36. Perth, 15th February, 1937.

IT is hereby published, for general information, that Mr. S. T. Falek has been appointed Certifying Officer for the Education Accounts for the period 8th to the 20th February, 1937.

Treasury, No. 115/37.

IT is hereby published, for general information, that Messrs. S. J. Hayward and L. J. Parks have been appointed Certifying Officers for the Tourist Bureau Trust Fund.

Treasury No. 35/35.

IT is hereby published, for general information, that Mr. J. Angus has been appointed Receiver of Revenue for the Northam Water Supply.

The Treasury,
 Treasury No. 1055/36. Perth, 16th February, 1937.

IT is hereby published, for general information, that the appointment of Mr. J. Mossop as Receiver of Revenue for the Forests Department at Bumbury is hereby cancelled.

A. BERKELEY,
 Under Treasurer.

VACANCIES IN THE PUBLIC SERVICE.

Department.	Position.	Salary.	Date Returnable.
Lands and Surveys	Examining Draftsman (Item 422)*	£390—£462	1937. 20th February.
Public Works	Accountant (Item 926)	£510—£582	27th February.
Do.	Assistant Superintendent of Machinery, Goldfields Water Supply (Item 1007)	£414—£486	do.
Mines	Geologist (Item 540) †	£414—£486	do.
Labour	Clerk in Charge, Arbitration Court (Item 640) ...	£342—£414	6th March.

* Applicants should have experience of survey work in the field.

† Applicants must have a University Degree, with Geology as a major subject, and should give full particulars of qualifications and experience.

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.

GEO. W. SIMPSON,
Public Service Commissioner.

Office of Public Service Commissioner,
Perth, 18th February, 1937.

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

Ex. Co. 171.—K. Graham, Junior Clerk, Factories and Shops Branch, Department of Labour, to be Clerk as from 18th November, 1936;

Ex. Co. 274; P.S.C. 590/36.—H. Pinkus, Clerk, Mines Department, to be Clerk (Minister) as from 15th February, 1937;

Ex. Co. 2489; P.S.C. 529/36.—W. M. Groom, Clerk, Land Titles Office, Crown Law Department, to a similar position with a higher classification (£245-£294) as from 5th January, 1937;

Ex. Co. 262; P.S.C. 529/36.—F. T. Rusconi, Junior Clerk, Land Titles Office, Crown Law Department, to be Clerk as from 5th January, 1937;

Ex. Co. 262; P.S.C. 601/36.—P. Herlihy, Clerk, Drafting Branch, Public Works Department, to a similar position with a higher classification (£230-£282) as from 1st February, 1937;

Ex. Co. 231; P.S.C. 313/36.—Kathleen Jean Hand, under Section 29 of the Public Service Act, to be Machinist, Public Works Department, as from 23rd June, 1936.

Also of the acceptance of the following resignation:—

Ex. Co. 178.—J. R. Walsh, Junior Clerk, Land Titles Office, Crown Law Department, as from 22nd February, 1937.

Also of the following retirement:—

Ex. Co. 1562.—W. H. McDonald, Clerk, Crown Law Department, as from 23rd March, 1937.

The following marks were obtained by candidates in the Machine work section of the Promotional Examination:—

Distinguishing No.	Name.	Marks Allotted.
Possible Marks—300.		
Passed:		
43 ..	Howie, M. W. ..	292
72 ..	Sharpe, A. ..	285
29 ..	Areher, D. E. ..	283
68 ..	Switsur, G. M. ..	270
52 ..	Hardisty, K. I. ..	265
84 ..	Morrison, L. E. ..	255
90 ..	McQueen, M. ..	226
91 ..	McLeod, E. ..	210
58 ..	Gray, W. I. ..	180
Failed:		
102	172

Ex. Co. 213.

HIS Excellency the Lieutenant-Governor in Executive Council has approved of the temporary appointment of William Alexander White as a Trustee under "The Rural Relief Fund Act, 1935," as from 28th January, 1937.

GEO. W. SIMPSON,
Public Service Commissioner.

Crown Law Department,
Perth, 18th February, 1937.

HIS Excellency the Lieutenant-Governor in Executive Council has approved of the undermentioned appointments:—

A. C. Wyndham as acting Clerk of the Local Court and acting Clerk to Magistrates, Wagin, during the absence on leave of A. Lindsey;

Llewelyn Emlyn Jones as acting Electoral Registrar for the Canning, Claremont, Guildford-Midland, Leederville, and Subiaco Electoral Districts during the absence on leave of W. E. Harrison;

Alward Codrington Wyndham as acting Electoral Registrar for the Wagin Electoral District during the absence on leave of A. Lindsey;

William Frederick Madin as acting Electoral Registrar for the Leonora Subdistrict, vice G. M. Hickey, transferred.

THE Hon. Minister for Justice has approved of the undermentioned appointments:—

Constable Winning as acting Bailiff of the Norseman Local Court during the absence on leave of Constable J. M. Brown;

Constable P. H. Strahan as acting Bailiff of the Wyalkatchem Local Court during the absence on leave of Constable Melrose.

LOST CASH ORDERS.

THE Department has been notified that the undermentioned Cash Orders have been lost by the payees; payment has been stopped and it is intended to issue fresh Orders in lieu thereof:—

C.O. No. 16127, dated the 5th December, 1936, drawn on the Clerk of Courts' Trust Account by the Clerk of Courts, Fremantle, for the sum of 5s., in favour of the Clerk, Perth Local Court;

C.O. No. B16064, dated the 28th November, 1936, drawn on the Clerk of Courts' Trust Account by the Clerk of Courts, Fremantle, for the sum of £4 15s., in favour of the Clerk, Perth Local Court;

C.O. No. 27880, dated the 13th January, 1937, drawn on the Clerk of Courts' Trust Account by the Clerk of the Children's Court, Perth, for the sum of £1 19s. 11d., in favour of I. G. Harding;

C.O. No. 28074, dated the 27th January, 1937, drawn on the Clerk of Courts' Trust Account by the Clerk of the Children's Court Perth, for the sum of £1 9s. 11d., in favour of M. Hale.

H. R. GORDON,
Under Secretary for Law.

IN THE LICENSING COURT OF WESTERN AUSTRALIA.

In the matter of "The Licensing Act, 1911" (Consolidated), and in the matter of a petition for authority to grant a new Publican's General License at the corner of The Esplanade and Scarborough Beach road, Scarborough, in the said State.

To His Excellency Sir James Mitchell, K.C.M.G., Lieutenant-Governor of the State of Western Australia:

The humble petition of the undersigned, being a majority of the electors living in the area hereinafter defined sheweth, as follows:—

1. That your petitioners are a majority in number of the electors living in an area comprised within a circle having a radius of 40 chains from the south-east corner of Lot 2 of all that piece of land situate at the corner of The Esplanade and Scarborough Beach road, Scarborough, in the State of Western Australia, and being portions of Swan Location 1419 and being Lots 2, 38, and part of Lot 1 on Plan 3670, and being the whole of the land comprised and described in Certificate of Title Volume 1037, Folio 449.

2. That there has been an increase in population in such area and that such increase is likely to be permanent.

3. That there are no licensed premises to meet public requirements within such area.

4. That an hotel with a Publican's General License is required within the area to meet the requirements of the public.

5. That the said land is a suitable place for such a License.

Your petitioners therefore humbly pray that the Licensing Court may, pursuant to the powers in that behalf contained in "The Licensing Act, 1911" (Consolidated), have authority to grant a new Publican's General License in respect of premises to be erected on the said land.

And your petitioners as in duty bound will ever pray:

No. 1, No. on Roll 2415, Signature Alex. Gibson, Occupation and Address, carpenter, Lillian st., Scarborough; 2, 4810, H. J. O'Grady, retired, Bellevue ter.; 3, Sup., B. Hughes, mechanic, Paringa Flats, Scarborough; 4, Sup., G. M. Hughes, home duties, Paringa Flats, Scarborough; 5, 2891, Edward Harvey, news-agent, Scarborough Beach rd., Poole st.; 6, Sup., Muriel Sheila Broadhurst, home duties, Stanley st.; 7, 2211, A. S. Ford, guest house proprietor, Poole st.; 8, —, Chas. Coulson, tyre trade, George st.; 9, —, E. Campbell, home duties, Hastings st.; 10, 1033, R. L. Campbell, salesman, Hastings st.; 11, 2460, J. Gilligan, shop assistant, Esplanade; 12, 5454, A. D. Robertson, shopkeeper, Esplanade; 13, 735, R. L. Briggs, labourer, Poole st.; 14, 734, E. L. Briggs, home duties, Poole st.; 15, 1007, A. L. Campbell, home duties, corner John and Poole sts.; 16, 2459, B. A. Gilligan, traveller, Esplanade; 17, 1212, Louisa Clegg, home duties, Clifton st.; 18, 1213, William Clegg, clerk, Clifton st.; 19, 339, John Robert Baxter, motor mechanic, Bellevue ter.; 20, 338, C. H. Baxter, home duties, Bellevue ter.; 21, 775, A. Brown, fisherman, Joyce st.; 22, 788, E. Brown, home duties, Joyce st.; 23, 967, Frances J. Byron, home duties, Harvest ter.; 24, 966, A. Byron, jun., labourer, Harvest ter.; 25, 6491, Charles B. Tydeman, decorator, 3 Joyce st.; 26, 6493, Louisa Tydeman, home duties, 3 Joyce st.; 27, 3466, Elizabeth Julian, her mark (X), widow, 3 Joyce st.; 28, 6706, Annie A. Waugh, ledger-keeper, Joyce st.; 29, 6707, Sarah E. Waugh, home duties, Joyce st.; 30, 6705, A. J. Waugh, electrical fitter, Joyce st.; 31, 5, L. G. Abbott, plumber, Joyce st.; 32, 7, T. I. Abbott, home duties, Joyce st.; 33, 2026, S. J. Ewen, beach inspector, John st.; 34, 2024, E. I. Ewen, home duties, John st.; 35, 6494, P. L. Tydeman, carpenter, Stanley st.; 36, 452, G. A. Bessen, labourer, Francis st.; 37, 6355, H. J. Thompson, labour, Lillian st.; 38, Sup., I. Menhennett, home duties, Stanley st.; 39, 1386, D. L. Cousins, home duties, Brighton rd.; 40, Sup., C. E. Broadhurst, labourer, Stanley st.; 41, Sup., Ellen Ascension Broadhurst, home duties, Stanley st.; 42, 287, Annie Barnard, housewife, Brighton rd.; 43, 288, Henry Lynn Barnard, none, Brighton rd.; 44, 6248, L. Talbot, home duties, Brighton rd.; 45, 6251, W. H. Talbot, clerk, Brighton rd.; 46, 5095, H. S. Pike, farmer, Lillian st.; 47, 6238, F. L. Symes, civil servant, Lillian st.; 48, 6235, F. M. Symes, housewife, Lillian st.; 49, 5757, I. Ruth Shackel, housewife, Lillian st.; 50, 6360, J. Thompson, housewife, Lillian st.; 51, 6693, A. J. Watters, bricklayer, Esplanade; 52, 6696, Mrs. E. Watters, housewife, Esplanade; 53, 6695, Mr. E. G. Watters, plumber, Esplanade; 54, 6694, D. Watters, housewife,

Esplanade; 55, 1070, H. Y. Carpenter, tearoom prop., Esplanade; 56, Sup., M. Holland, housewife, Esplanade; 57, Sup., R. E. Baxter, tearoom assist., Esplanade; 58, 6270, E. M. L. Taylor, tearoom prop., Esplanade; 59, 6625, J. F. Walters, prop. tearooms, Esplanade; 60, Sup., A. Sibson, shop assistant, Delphi, Esplanade; 61, Sup., M. Battams, general, Delphi, Esplanade; 62, Sup., L. Simm, household duties, Mon Desci, Lillian st., Scarborough; 63, 7075, Mavis Kathleen Zeplin, housewife, Lillian st., Cassidy's Flats; 64, 5070, E. W. Phelps, apartment house, Lillian st.; 65, 330, J. W. Bateman, retired, Lillian st.; 66, 5538, W. F. Ross, bread carter, Poole st.; 67, Sup., D. Preston, home duties, Hastings st.; 68, 1523, A. Daines, mechanic, Hastings st.; 69, 1529, I. J. Daines, home duties, Hastings st.; 70, 6417, Johanna Tough, home duties, Hastings st.; 71, 6418, John Tough, labourer, Hastings st.; 72, 6581, M. Waghorn, home duties, Hastings st.; 73, 6580, G. C. Waghorn, late mariner, Hastings st.; 74, 845, I. Buckenara, home duties, Hastings st.; 75, Sup., S. G. Holman, home duties, Hastings st.; 76, Sup., A. McMurtry, brickmaker, Hastings st.; 77, Sup., F. L. Young, home duties, Hastings st.; 78, Sup., L. McMurtry, home duties, Hastings st.; 79, Sup., S. R. V. Smith, home duties, Hastings st.; 80, Sup., A. H. Smith, showcard artist, Hastings st.; 81, Sup., L. A. Rodgers, home duties, Poole st.; 82, 4258, D. McKinlay, home duties, Poole st.; 83, 4257, D. McKinlay, postmaster, Poole st.; 84, Sup., F. Davies, agent, Manning st.; 85, Sup., J. Burns, labourer, Poole st.; 86, Sup., A. M. Burns, home duties, Poole st.; 87, 451, A. Bessen, home duties, Francis st.; 88, Sup., S. O'Neill, medical practitioner, Francis st.; 89, Sup., G. M. O'Neill, home duties, Francis st.; 90, —, F. Bougher, home duties, Francis st.; 91, Sup., W. Addison, shop assistant, Arcadia; 92, Sup., Mrs. Maggie Stuart, home duties, Arcadia; 93, 6622, Mrs. E. Walters, home duties, Delphi, Esplanade; 94, 965, A. E. Byron, son, labourer, Harvest ter.; 95, 1106, R. D. Cassidy, hairdresser, Lillian st.; 96, 1107, W. D. Cassidy, home duties, Lillian st.; 97, Sup., I. Preston, shop assistant, Hastings st.; 98, 577, M. G. Bond, flour miller, Lillian st.; 99, 1644, E. Deason, home duties, Lillian st.; 100, 2953, J. C. Hayter, home duties, Lillian st.; 101, Sup., I. M. Carpenter, home duties, Esplanade; 102, 7074, George H. Zeplin, insurance agent, Lillian st.; 103, —, Jean M. Crowe, home duties, Lillian st.; 104, 2517, G. Goldfinch, home duties, Lillian st.; 105, Sup., W. Sullivan, shearing contractor, George st.; 106, Sup., C. Finkelstein, home duties, Poole st.; 107, Sup., A. L. Mellen, butcher, Poole st.; 108, Sup., R. M. Sullivan, home duties, George st.; 109, Sup., J. M. Rodgers, baker, Poole st.; 110, Sup., L. J. Bourke, baker, Scarborough; 111, 6492, Mrs. L. M. Tydeman, home duties, Stanley st.; 112, Sup., Alice Mellen, home duties, Scarborough; 113, 6423, P. T. L. Tozer, salesman, Scarborough; 114, 6427, N. M. Tozer, home duties, Scarborough; 115, 5108, A. D. Pilmer, clerk, Scarborough; 116, 5109, M. E. Pilmer, home duties, Scarborough; 117, 3127, J. B. Holman, manager, Scarborough; 118, 3917, — McLean, retired, Hastings st.; 119, 844, C. L. Buckenara, clerk, Hastings st.; 120, Sup., W. B. Finkelstein, miner, Poole st.; 121, Sup., A. C. Crabtree, assistant manager, Hastings st., Scarborough; 122, Sup., J. Blaylock, floor manager, Hastings st., Scarborough; 123, Sup., Chas. W. Lankester, chemist, George st.; 124, Sup., Amy Wyatt, home duties, Stanley st.; 125, Sup., J. W. Wyatt, agent, Stanley st., Scarborough; 126, 6103, E. M. Stewart, home duties, Malcolm st., Scarborough; 127, 2656, J. B. Groombridge, retired, Malcolm st., Scarborough; 128, 6877, E. Wilkes, home duties, Scarborough rd.; 129, 6661, G. Wasley, clerk, Poole st.; 130, 1332, W. H. Cooper, retired, Edward st.; 131, Sup., V. Ramstead, housekeeper, Edward st.; 132, 1331, R. E. Cooper, home duties, Edward st.; 133, Sup., B. Pendergast, home duties, Edward st.; 134, —, A. J. Williamson, carpenter, Francis st.; 135, 739, A. E. Brittain, contractor, Poole st., Scarborough; 136, 5098, L. M. Pike, home duties, Lillian st.; 137, 5096, L. Pike, hairdresser, Lillian st.; 138, 5094, G. M. Pike, home duties, Lillian st.; 139, —, C. Snaden, managing director, Lillian st.; 140, —, C. E. Coughlin, home duties, Francis st.; 141, 5015, R. W. Peirce, bank officer, Lillian st.; 142, 5014, F. M. Peirce, home duties, Lillian st.; 143, Sup., N. J. Yates, printer, George st.; 144, —, M. M. Yates, home duties, George st.; 145, 4364, G. W. Miles, salesman, Francis st.; 146, 4365, L. M. Miles, home duties, Francis st.; 147, 742, H. A. Brittain, home duties, Poole st.; 148, 745, L. S. Brittain, contractor, Poole st.; 149, Sup., Philip Lytton, retired, Lillian st.; 150, Sup., Myrtle Lytton, home duties, Lillian st.; 151, Sup., Mercia Lytton, home

duties, Lillian st.; 152, Sup., Philip Lytton, jun., sales manager, Lillian st.; 153, Sup., E. H. Pendergast, retired, Edward st.; 154, 3831, A. D. Lovelady, home duties, Brighton rd.; 155, 3832, S. Lovelady, salesman, Brighton rd.; 156, —, G. Viol, typiste, Joyce st.; 157, 6239, N. A. Thomas, compositor, Joyce st.; 158, Sup., F. H. C. Donnelly, plumber, Harvest ter.; 159, Sup., I. Donnelly, home duties, Harvest ter.; 160, Sup., F. W. Telfer, clerk, Lillian st.; 161, Sup., Lilla Taylor, proprietress, Arcadia Cafe; 162, Sup., E. G. Potter (Mrs.), home duties, Esplanade; 163, Sup., E. G. Potter, boiler-maker, Esplanade; 164, Sup., K. Levy, married, Esplanade; 165, Sup., V. Bridges, married, Esplanade; 166, Sup., T. A. Bridges, showman, Esplanade; 167, —, W. Lightly, farmer, Scarborough rd.; 168, —, L. Lightly, home duties, Scarborough; 169, 2627, M. A. Greene, domestic, Lillian st.; 170, Sup., K. Wasley, home duties, Poole st.; 171, —, P. Stuart, home duties, Arcadia; 172, 3117, J. A. Holland, salesman, Scarborough; 173, 1605, I. Davies, clerk, Scarborough; 174, Sup., I. Hopkins, home duties, Hastings st.; 175, 6971, J. Winzer, widow, home duties, Esplanade; 176, Sup., M. M. Lawson, home duties, Esplanade; 177, Sup., C. M. Holland, tea rooms prop., Esplanade; 178, 4774, S. Oadley, widow, Hastings st.; 179, 6249, H. W. B. Talbot, geologist, Brighton rd.; 180, Sup., N. M. Pendergast, home duties, Edward st.; 181, 2025, Mrs. Bert Ewen, housewife, Brighton rd.

Witness to signatures.—1 to 178 (inclusive), H. F. Burlinson; 179, K. McQueen; 180, E. B. McKenna; 181, W. R. Millen.

Lavan, Walsh and Lavan, of 29 Barrack street, Perth, Solicitors for the petitioners.

THE HEALTH ACT, 1911-1935.

Department of Public Health,
Perth, 15th February, 1937.

P.H.D. 324/36; Ex. Co. No. 303.

HIS Excellency the Lieutenant-Governor in Council has been pleased to:—

- (a) approve of a General Sewerage Scheme in respect of the Town of Kalgoorlie, under the provisions of Section 12 and 17 of the Health Act Amendment Act (No. 2) of 1933, such approval being granted subject to the necessary certificates having been given by the Deputy Commissioner of Public Health under Section 12 aforesaid and by the Minister of Public Health under Section 17 aforesaid; and
- (b) issue the attached Order accordingly; and
- (c) approve of the Municipal Council of Kalgoorlie being the Local Authority for the Kalgoorlie Health District, under the borrowing powers conferred by its Local Governing Act, raising a special Loan of £34,500 for the purpose of financing the cost of the above Sewerage Scheme and the cost of house installations for sewerage on behalf of ratepayers, in accordance with the provisions of "The Health Act, 1911-1935."

W. S. MCGILLIVRAY,
Deputy Commissioner of Public Health.

THE HEALTH ACT AMENDMENT ACT (No. 2 of 1933).

WHEREAS under the provisions of the Health Act Amendment Act (No. 2) of 1933, the Kalgoorlie Municipal Council, being the Local Health Authority for the Kalgoorlie Health District, has put forward a general sewerage scheme for the sewerage of the said District, and whereas the Deputy Commissioner of Public Health has certified that he is satisfied that the said scheme is a proper one and that the requirements of the Act have been complied with; and whereas the Minister of Public Health has certified that he is satisfied that the provisions of Section 17 of the said Act have been complied with: Now, therefore I, James Mitchell, Lieutenant-Governor, for the State of Western Australia, hereby issue this Order, empowering the Kalgoorlie Municipal Council to undertake the construction of the said works.

Dated this 11th day of February, 1937.

JAMES MITCHELL,
Lieutenant-Governor,

THE WORKERS' HOMES ACT, 1911.

Dedication of Fremantle Lot.

Department of Lands and Surveys,
Corres. 12299/05. Perth, 15th February, 1937.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to approve of the dedication, under the provisions of Section 7 of "The Workers' Homes Act, 1911," of Fremantle Lot 1086 to the purposes of the said Act. (Plan Sub. 80.) Reserve 12957 (Government Requirements) is hereby cancelled.

G. L. NEEDHAM,
Under Secretary for Lands.

AMENDMENT OF AREA AND BOUNDARIES OF RESERVE.

Department of Lands and Surveys,
Perth, 15th February, 1937.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to approve of the area and boundaries of the following Reserve being amended as described in the Schedule below, for the purpose therein set forth; the area and boundaries previously published in the *Government Gazette* being hereby cancelled:—

9075/98.

COLLIE.—No. 18807 (School Site).—Lots 1330 and 1448. (15a. 2r. 30p.) (Plan Collie, Sheet 1.)

G. L. NEEDHAM,
Under Secretary for Lands.

RESERVES.

Department of Lands and Surveys,
Perth, 15th February, 1937.

HIS Excellency the Lieutenant-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:—

1757/35.

CANNING (Canning Mills).—No. 21656 (School Site).—Location No. 979. (5a. 0r. 1p.) (Diagram 59140; Plans 341B/40, E1, and 1C/40, E4.) Reserve 1774 (Perth Water Supply) is hereby reduced.

MELVILLE.—No. 21657 (Infant Health Clinic).—Lot No. 152. (21.4p.) (Diagram 59160; Plan Melville.) Reserve A1669 is hereby reduced (Act 29 of 1936).

1653/36.

KYARRA (Blue Bell Well, near Big Bell).—No. 21658 (Camping).—Bounded by lines starting from a point on the south-eastern boundary of Gold Mining Lease 2168 situate 5 chains 47.9 links from its southern corner and extending north 83.8 links; thence west 10 chains; thence south 10 chains; thence east 10 chains; thence north to the starting point. 10a. (Plan 221/80.)

2806/30.

NINGHAN (Cleary).—No. 21659 (Recreation).—Location No. 3761. (10a.) (Diagram 58547; Plan 66/80, A2.)

2551/36.

WIALKI.—No. 21660 (Rest Room—Country Women's Association).—Lot No. 26. (1r.) (Plan Wialki Townsite.)

G. L. NEEDHAM,
Under Secretary for Lands.

CHANGE OF PURPOSE OF RESERVE No. 5556, AT WILUNA.

Department of Lands and Surveys,
Corres. No. 2505/98. Perth, 15th February, 1937.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to approve, under Section 37 of "The Land Act, 1933-1934," of the purpose of Reserve No. 5556 (Wiluna Lot 95) being changed from "Mechanics' Institute" to "Infant Health Clinic." (Plan Wiluna Townsite.)

G. L. NEEDHAM,
Under Secretary for Lands.

THE CEMETERIES ACT, 1897.

Amendment of Schedule A—Minnivale Cemetery
By-laws.

Department of Lands and Surveys,
Corr. 7997/11. Perth, 15th February, 1937.

IT is hereby notified that His Excellency the Lieutenant-Governor in Executive Council has been pleased, under the provisions of the above Act, to amend Schedule A of the By-laws for the Control and Management of the Minnivale Public Cemetery by deleting the following items:—

	£	s.	d.
For sinking grave for any adult	2	0	0
For sinking grave for any adult buried by Government contract	1	10	0
For sinking grave for any child under seven years of age	1	0	0

and inserting in lieu thereof:—

For sinking any grave	1	0	0
-------------------------------	---	---	---

Appointment of Trustees, Wyalkatchem Cemetery.
2612/14.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to appoint under the above Act the Wyalkatchem Road Board to be Trustees of the Wyalkatchem Public Cemetery (Reserve 15940) and to remove the Trustees previously appointed.

G. L. NEEDHAM,
Under Secretary for Lands.

FORFEITURES.

THE undermentioned Leases have been cancelled under Section 32 of "The Land Act, 1898," and/or Section 23 of "The Land Act, 1933-34," for non-payment of rent or other reasons:—

Name, Lease No., District, Reason, Corres. No., Plan.
 Andrews, L. H.; 3117/968; Mt. Palmer 161; £1 5s. 0d.; 1073/35; Mt. Palmer.
 Brunt, R. M.; 68/1930; Williams 11708; £3 18s. 9d.; 3067/23; 385C/40, D & E3.
 Campbell, C. H.; 3117/967; Mt. Palmer 160; £1 5s. 0d.; 1072/35; Mt. Palmer.
 Cook, Thomas; 3117c/411; Moorine Rock 50; abandoned; 2682/35; Moorine Rock.
 Cook, Rubya; 3117c/412; Moorine Rock 49; abandoned; 2681/35; Moorine Rock.
 Cooper, C. E.; 74/1697; Nelson 9948; non-compliance with conditions; 1745/33; 414c/40, D4.
 Cooper, C. E.; 55/2591; Nelson 11722; non-compliance with conditions; 1483/33; 414c/40, D4.
 Dart, Matthew; 22102/68; Williams 11139; abandoned; 3883/27; 408a/40, C1.
 Dodd, Margaret; 8864/68; Melbourne 2397; £61 17s. 6d.; 7935/13; 63/80, C3 & 4.
 Duthie, W. J.; 40020/55; Avon 22729; £98 14s. 8d.; 2271/23; 54/80, A2 & 3.
 Duthie, W. J.; 23374/74; Avon 24505; abandoned; 2339/23; 54/80, A2 & 3.
 Ferry, John; 338/1530; Yundaga 82; abandoned; 5627/13; Yundaga.
 Gorman, Thomas; 3117/983; Mt. Palmer 32; £0 15s. 0d.; 1128/35; Mt. Palmer.
 Hughes, Henrietta; 3117/965; Mt. Palmer 158; £1 2s. 6d.; 1070/35; Mt. Palmer.
 Palm, H. S.; 18093/68; Kojonup 5111; £32 4s. 11d.; 7011/23; 416A/40, A2.
 Palm, H. S.; 18457/68; Kojonup 5121, 5118; £42 3s. 8d.; 7012/23; 416A/40, A2.
 Palm, H. S.; 19364/68; Kojonup 5119, 5120; £33 5s. 10d.; 2505/25; 416A/40, A2.
 Randall, E. H.; 332/455; Northampton 245; abandoned; 2614/26; Northampton.
 Reilly, E. J.; 18033/68; Sussex 1243; £11 17s. 3d.; 2925/24; 413B/40, E2.
 Schiavone, Michele; 68/3566; Avon 19719 and 23430; abandoned; 1088/32; 345/80, B4.
 Schiavone, Michele; 74/1503; Avon 26857; abandoned; 1298/32; 345/80, B4.
 Stevens, Percy; 68/2123; Avon 20669; £5 18s. 6d.; 4235/29; 56c/40, D3.
 White, H. C.; 19150/68; Sussex 2267; £4 16s. 5d.; 4835/24; 413D/40, B4.

G. L. NEEDHAM,
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, under the provisions of "The Land Act, 1933-1934," and its Regulations:—

BUNBURY.

10th March, 1937, at 3.30 p.m., at the District Lands Office—
‡Wagerup—*74, 5a. 2r. 35p., £16.

BUSSELTON.

10th March, 1937, at 3 p.m., at the Agricultural Bank—
‡Margaret River—Town 21, 1r., £8.

GERALDTON.

10th March, 1937, at 3.15 p.m., at the District Lands Office—
‡Geraldton—*1149, 9a. 1r. 15p., £35; 1150, 9a. 1r. 16p., £35.
‡Irwin—*49, 50, 10a. 0r. 1p. each, £10 each.
‡Morawa—Town 133, 1r., £12.

SOUTHERN CROSS.

10th March, 1937, at 3 p.m., at the District Lands Office—
Marvel Loch—Town 127, 1r., £15.
Mount Palmer—Town 71, 1r., £15; 104, 39.1p., £15.
‡Mount Palmer—Town 186, 1r., £12 10s.
Southern Cross—Town 445, 1r., £30.

KATANNING.

11th March, 1937, at 11 a.m., at the District Lands Office—
‡Woodanilling—Town 215, 3r. 8p., £10.

NORTHAM.

11th March, 1937, at 11.30 a.m., at the District Lands Office—
‡Baker's Hill—Town 183, 2r. 16.5p., £10; 184, 2r. 18.5p., £10; 186, 2r. 18p., £10; *201, 2a. 0r. 28p., £2 per acre.
‡Beechina—*25, 19a. 1r. 36p., £20.
‡Cunderdin—Town 169, 2r. 25.5p., £12; 170, 171, 2r. 20p. each, £12 each.
‡Kauring—*22, 12a. 2r. 15p., £26.

ALBANY.

11th March, 1937, at 2.30 p.m., at the District Lands Office—
‡Albany—Town 790, 1r. 13.6p., £30; *697, 5a. 1r. 34p., £10.
‡Denmark—*670, 4a. 1r. 37p., £15; 671, 4a. 2r., £10.

PERTH.

12th March, 1937, at 11 a.m., at the Department of Lands and Surveys—
‡Parkerville—Town 216, 1r. 8.5p., £12.
‡Ranford—Town 14, 1r., £10.

*Suburban for cultivation.

‡Sold subject to the conditions that the lessee shall not carry on, or suffer or permit to be carried on, on this lot any trade or business whatsoever without the consent in writing of the Minister for Lands being first obtained; and, further, the conditions under which this lot is made available shall not entitle the lessee now or at any future time to the right to convert same to fee simple.

‡The provision of Clause 22 of the Regulations for the sale or leasing of Town and Suburban lands at auction shall not apply at the sale of these lots.

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 or 20 feet only.

G. L. NEEDHAM,
Under Secretary for Lands.

LOTS OPEN FOR SALE.

Department of Lands and Surveys,
Perth, 15th February, 1937.

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, 1933," at the following upset prices:—

Applications to be lodged at Geraldton.

4025/97.—ROTHSAY, Town, 67, 68, 87, and 103 (39.9p. each), £15 each; 61, 62, 66, 69, 70, 80, 89, 91, 93, 97, and 101 (1r. 0.4p. each), £12 each; subject to payment for improvements (if any).

Applications to be lodged at Kalgoorlie.

2034/17, Vol. 4.—BOULDER, Town, 2700 (Hamilton street, Sheet 1) (36.5p.), £25; 2448 (Oroya street, Sheet 2) (1r.), £10; subject to payment for improvements (if any).

Applications to be lodged at Perth.

3678/06.—CARNARVON, Town, 67 (1r. 24p.), £40. Reserve No. 10522 (Municipal Purposes) is hereby reduced.

Applications to be lodged at Southern Cross.

4903/23, Vol. 2.—MOORINE ROCK, Suburban for Cultivation, 46 (5a. 1r. 26p.), £12 10s.; 47 (5a. 1r. 25p.), £12 10s.; subject to payment for improvements (if any).

13395/00.—SOUTHERN CROSS, Town, 445 (1r.), £30.

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

G. L. NEEDHAM,
Under Secretary for Lands.

LOTS OPEN FOR LEASING.

Department of Lands and Surveys,
Corres. No. 760/36. Perth, 15th February, 1937.

It is hereby notified, for general information, that Agnew Lots 1, 2, 4, 9 to 13 (inclusive), 15, 16, 25, 26, 28 to 32 (inclusive), 50 to 56 (inclusive), and 61 to 64 (inclusive), containing about 1 rood each, will be available for leasing for Residential purposes only, under Section 117 of "The Land Act, 1933-1934," on and after the 10th day of March, 1937, subject to the following conditions:—

- (1) The term of the lease shall be for 99 years;
- (2) The capital unimproved value shall be £12 10s. per lot, the annual rental being 10s.;
- (3) The capital unimproved value shall be subject to reappraisal during the currency of the lease at intervals of not less than 10 years;
- (4) A residence must be erected on each lot within six months of the date of the lease; failure to comply with this condition renders the lease liable to forfeiture.

Applications for these lots must be lodged at the Lands Office, Perth, on or before the above date.

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 a Board fixed for such purpose.

G. L. NEEDHAM,
Under Secretary for Lands.

LOT OPEN FOR LEASING.

Department of Lands and Surveys,
Perth, 15th February, 1937.

It is hereby notified, for general information, that the undermentioned lot is now open for leasing, under the conditions specified, by public auction, as provided by "The Land Act, 1933-1934," at the following capital unimproved value:—

Applications to be lodged at Kalgoorlie.

9618/98.—NORSEMAN, Town, 1016, £12 10s. Available for leasing only for residential purposes.

A plan showing the arrangement of the lot referred to is now obtainable at this office and the offices of the various Government Land Agents.

G. L. NEEDHAM,
Under Secretary for Lands.

TENDERS FOR LEASING FOR DEPASTURING PURPOSES (LAKE MOORE).

Northam Land Agency.

THE LAND ACT, 1933-1934.

Department of Lands and Surveys,
Corres. 2479/36. Perth, 3rd February, 1937.

TENDERS for the leasing of the land comprised within the area described in Schedule hereunder, containing about 200,000 acres, are invited.

The above area will be available for leasing for depasturing purposes only, under "The Land Act, 1933-1934," for a term of five (5) years, subject to the conditions:—

That any improvements effected by the lessee during the currency of the lease will become the property of the Crown on termination of the lease, and that in the event of any of the surveyed blocks being applied for and granted under Conditional Purchase conditions, the area of the lease will be reduced and rent adjusted accordingly.

Tenders for the above or any portion thereof, accompanied by the first half-year's rent (the minimum amount being fixed at the rate of ten shillings for 1,000 acres per annum), indorsed "Tender for Leasing area at Lake Moore," shown on Public Plans 88/80 and 97/80, and addressed "Under Secretary for Lands," must be lodged at the Lands Office, Northam, on or before Wednesday, 24th February, 1937.

All tenders lodged on or before that date will be treated as having been received on that date, and, in the event of there being more than one tender received the one to be accepted will be determined by the Land Board.

The highest or any tender will not necessarily be accepted. (Plans 88/80 and 97/80.)

G. L. NEEDHAM,
Under Secretary for Lands.

Schedule.

The area bounded by lines commencing at the south-east corner of Pastoral Lease 2706/93 and extending southward along the western shore of Lake Moore to the production east of the south boundary of Location 3310; thence west along said production and said south boundary to the south-east corner of Location 3311; thence north along the east boundary and west along the north boundary of Location 3311 and onwards to the east boundary of Location 3309; thence south, west, and north along boundaries of said Location 3309 to the north-east corner of Location 3312; thence west along the north boundary of Location 3312 to the south-east corner of Location 3306; thence north along the latter's east boundary and onward to the south boundary of Location 3460; thence west and north along boundaries of said Location 3460 and Location 3332 and onwards to the production east of the south boundary of Location 3281; thence west along said production and said boundary of Location 3281 to its south-west corner; thence north to the south boundary of Location 3275; thence east and north along boundaries of said Location 3275 and onwards to the south boundary of Location 3273; thence east, northward, east, and north along boundaries of Location 3273, 3270, and 3271 to the north-east corner of the last-mentioned; thence north to the south boundary of Pastoral Lease 2706/93; thence east along the south boundary of said Pastoral Lease to the starting point.

LAND OPEN FOR PASTORAL LEASING.

Under Part VI. of "The Land Act, 1933-34."

It is hereby notified that the land described hereunder will be available for general selection under Part VI. of "The Land Act, 1933-34," on and after the date specified:—

WEDNESDAY, 24th FEBRUARY, 1937.

PERTH LAND AGENCY.

North-West Division.

Hardey District (near Mount Palgrave).

Corres. 2389/31. (Plan 93/300.)

That area of unsurveyed land, containing about 20,000 acres; being J. Edney's forfeited Pastoral Lease No. 3872/96.

Kimberley Division.

Bulara District (near Mount Weekes).

Corres. 832/33. (Plan 121 & 131/300.)

That area of unsurveyed land, containing about 20,000 acres, being D. Bickley's forfeited Pastoral Lease No. 396/402.

WEDNESDAY, 10th MARCH, 1937.

PERTH LAND AGENCY.

South-West Division.

Swan District (near Barragoon Lake).

Corres. No. 165/37. (Plans 28/80, A1 & 29/80, F1.)

The area, containing about 3,000 acres, bounded on the north by Swan Locations 1448, 2852, 1535, 2546, and a southern boundary of Pastoral Lease 4029/93, on the east by the production south of the east boundary of Location 1557, on the south by the north boundary of Location 3927 and its production westward, and on the west by the Stock Route Reserve and Locations 2957, 911, and 1591, excluding Road No. 8688.

WEDNESDAY, 17th MARCH, 1937.

PERTH LAND AGENCY.

Kimberley Division.

Yurabi, Luman, and Maliade Districts (about eight miles south-west of Mt. Wells).

Corres. 975/36. (Plan 133/300.)

That area of unsurveyed land, containing about 31,435 acres; being P. J. Quilty's forfeited Pastoral Lease No. 396/563.

G. L. NEEDHAM,

Under Secretary for Lands.

LAND OPEN FOR SELECTION.

It is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V. of "The Land Act, 1933-34," and the Regulations appertaining thereto, subject to the provisions of the said Act.

Applications must be lodged at the Land Agency Office as specified hereunder 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. 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 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 seven days from the date of issue.

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

All marketable timber, including sandalwood and mallet, is reserved to the Crown, subject to the provisions of Clause 18 of the Regulations.

SCHEDULE.

WEDNESDAY, 24th FEBRUARY, 1937.

ALBANY LAND AGENCY.

Plantagenet District (about three miles south of Narrikup).

Corr. No. 11927/10. (Plan 451/80, B2.)

Location 2355, containing 100 acres, at 14s. per acre; classification page 4 of 11927/10; subject to existing Agricultural Bank indebtedness; being G. W. Ruston's forfeited Lease 9436/56.

BEVERLEY LAND AGENCY.

Avon District (about six miles south-west of Brookton).

Corr. No. 1390/28. (Plan 343D/40, A4.)

Location 8384, containing 160 acres; subject to pricing; classification page 11 of File 4905/26; exempt from road rates for two years from date of approval of application; being A. P. Thompson's forfeited Lease 22848/68.

BUNBURY LAND AGENCY.

Korijekup Estate (near Harvey).

Corr. No. 4873/30. (Plan 383D/40.)

The unsurveyed area, containing about 30 acres, bounded on the south by Road No. 804, on the west by Lot 102, on the north by the Harvey Dam irrigation channel, on the east by the production south of the east boundary of Lot 59; subject to survey, classification, pricing, and to provision being made for the protection of the Town Water Supply pipe line, and a road along the west boundary of the area.

Wellington District (about six miles north-west of Allanson).

Corr. No. 7730/22. (Plan 411B/40, E2.)

Location 3931, containing 50a. 3r. 18p.; subject to classification and pricing; subject to the reservation of a strip of land one chain wide on the site of the old tramway, also the reservation of marketable timber to the Crown; and exemption from road rates for two years from date of approval of application; being A. J. Sweeney's forfeited Lease 16625/68.

GERALDTON LAND AGENCY.

Yandanooka Repurchased Estate.

Corr. No. 2076/36. (Plan 123/80, D & E1.)

Open under Part V. of "The Land Act, 1933-1934," as modified by Part VIII.

Lot 5, containing 903 acres; price per acre—21s.; purchase money—£948 3s.; half-yearly instalment for first five years, interest only:—to returned soldiers, at 4½ per cent. per annum—£21 6s. 8d.; to civilians, at 5 per cent. per annum—£23 14s. 1d.; instalments for 35 years including interest:—to returned soldiers, at 4½ per cent. per annum—£26 8s. 8d.; to civilians, at 5 per cent. per annum—£28 2s. 5d.; subject to a Grazing Lease terminable at one month's notice; subject to existing Agricultural Bank indebtedness and to the reservation of minerals to the Midland Railway Company and the Crown; blocks in this Estate will only be approved in favour of those applicants who satisfy the Land Board that they possess the necessary capital and experience to enable them to successfully develop and work their holdings; being K. Wilson's cancelled application.

Victoria District (about five miles east of Wilroy).

Corr. No. 964/36. (Plans 156/80, F3, and 155/80, A3.)

Locations 5742 and 8262, containing 2,485a. 2r. 35p., at 7s. 6d. per acre; also Locations 5744 and 8261, containing 2,500a. 2r. 20p., at 6s. 6d. per acre; classifications pages 8 and 6 of 10300/11; subject to existing Agricultural Bank indebtedness and the right of resumption by the Government for railways or other public purposes, without compensation, except for any improvements so resumed; being A. J. Janes' cancelled application.

Victoria District (about eight miles south-east of Perenjori).

Corr. No. 6629/26. (Plan 121/80, A4.)

Locations 7502 and 3892, containing 2,002a. 0r. 14p., at 7s. per acre; classifications pages 58 and 59 of 6629/26; subject to existing Agricultural Bank indebtedness; being C. T. Oliver's forfeited Lease 21598/68.

Victoria District (about five miles south-west of Perenjori).

Corr. No. 4037/30. (Plan 122/80, E4.)

Location 8250, containing 480a. 0r. 26p., at 6s. 6d. per acre; classification page 6 of File 6298/25; exempt from road rates for two years from date of approval of application; being E. H. Wahl's forfeited Lease 68/2872.

KATANNING LAND AGENCY.

Kojonup District (about 10 miles north-east of Gnowangerup).

Corr. No. 1490/30. (Plan 417/80, F4.)

Locations 7205 and 6261, containing 944 acres, at 2s. 3d. per acre; classification pages 11 and 15 of File No. 351/26; subject to existing Agricultural Bank indebtedness and the eradication of poison to the satisfaction of the Minister for Lands before the Crown grant issues; being T. J. Page's forfeited Lease 68/2570.

NARROGIN LAND AGENCY.

Williams District (about eight miles north of Wedin Siding).

Corr. No. 4838/27. (Plan 386A/40, B1.)

Location 14427, containing 401a. 1r. 31p., at 3s. 9d. per acre; classification page 6 of File 4838/27; exempt from road rates for two years from date of approval of application; being E. Barrett's forfeited Lease 68/1029.

Williams District (near Cuballing).

Corr. No. 329/31. (Plan 385A/40, C1.)

Locations 13451 and 13452, containing 306a. 0r. 16p., at 10s. per acre; classification page 63 of File 1078/97; also Locations 13140 and 11156, containing 439a. 2r. 29p., at 2s. 3d. per acre; classification page 4 of File 5531/24; subject to the reservation to the Crown of all marketable timber; the poison must be eradicated from these blocks to the satisfaction of the Minister for Lands before the Crown grant issues; being A. D. E. Gilbert's forfeited Leases 55/2178 and 68/3225.

NORTHAM LAND AGENCY.

Avon District (about eight miles east of Manmanning).

Corr. No. 6647/25. (Plan 56D/40, C3.)

Locations 12925, 12711, 13759, and 25694, containing 1,081a. 3r. 3p., at 8s. 6d. per acre; classification page 13A of 6647/25; subject to existing Agricultural Bank indebtedness; being Geo. Reynolds' forfeited Leases 20799/68 and 25220/74.

Ningham District (about five miles south-east of Cleary).

Corr. No. 94/25. (Plan 66/80, A & B3.)

Location 1342, containing 914 acres, at 8s. per acre; classification page 2A of 94/25; Location 2827, containing 123a. 1r. 10p., at 7s. per acre; classification page 18 of 33/29; and Location 1343, containing 815a. 1r. 16p., at 8s. per acre; classification page 7 of 1976/27; subject to existing Agricultural Bank indebtedness; being A. J. Byworth's forfeited Leases 18843/68, 68/1608, and 42365/55.

Avon District (near Wadderin).

Corr. No. 5550/21. (Plan 5/80, C3.)

Location 18331, containing 994a. 2r. 1p., at 10s. 6d. per acre; classification page 77 of File 7578/11, Vol. 1; subject to existing Agricultural Bank, Industries Assistance Board and Minister for Lands' indebtedness, and the right of resumption by the Government for railways or other public purposes, without compensation, except for any improvements so resumed; being F. Lucke's forfeited Lease 38767/55.

Avon District (about 11 miles south of Yelbeni).

Corr. No. 162/37. (Plan 34/80, A4.)

Location 11481, containing 609 acres, at 7s. 6d. per acre; classification page 28a of File 14671/08; subject to existing Agricultural Bank and Industries Assistance Board indebtedness and a cropping lease expiring on the 28th February, 1938; being S. Hollis' forfeited Lease 22356/55. This notice cancels the previous gazettal dated the 8th January, 1937.

PERTH LAND AGENCY.

Victoria District (about 10 miles south-east of Marchagee).

Corr. No. 2305/26. (Plan 90/80, E & F 2 & 3.)

Location 7296, containing 1,126a. 0r. 26p., at 4s. per acre; Location 5862, containing 999 acres, at 8s. 6d. per acre; and Location 5824, containing 100 acres, at 10s. per acre; classifications pages 77, 78, and 8 of 2305/26; subject to payment for improvements; being J. Russell's forfeited Lease 20717/68.

Victoria District (about 10 miles south-east of Gunyidi).

Corr. No. 863/36. (Plan 90/80, E & F4.)

Location 8827, containing 4,996a. 0r. 29p., at 1s. 6d. per acre; classification page 15 of 5491/27; subject to payment for improvements; being E. L. Clark's cancelled application.

Victoria District (about seven miles north-west of Marchagee).

Corr. No. 1756/35. (Plan 90/80, B & C2)

Locations 8578 and 3294, containing 1,570a. 1r. 16p., at 7s. 9d. per acre; classification page 16 of 5653/26; exempt from road rates for two years from date of approval of application; being G. A. Latham's forfeited Lease 347/850.

Swan District (near Mariginiup).

Corr. No. 2485/32. (Plan 1A/40, B1.)

Open under Part V, Section 54.

Location 3154, containing 34a. 2r. 10p., at 10s. per acre; classification page 11 of 6726/24; subject to payment for improvements (fencing) and to timber conditions; being A. J. Andersen's forfeited Lease 60/332.

SALMON GUMS LAND AGENCY.

Esperance District (near Caitup).

Corr. No. 2866/33. (Plan 423/80, D3.)

That portion of Location 1354, containing about 150 acres, situated eastward of Road No. 3784; subject to pricing.

SOUTHERN CROSS LAND AGENCY.

Yilgarn District (about 11 miles north of Noongaar).

Corr. No. 4190/26. (Plan 36/80, B2.)

Location 962, containing 2,360a. 0r. 10p., at 5s. 3d. per acre; classification page 11 of 426/26; subject to Agricultural Bank and Industries Assistance Board indebtedness and to mining conditions; being L. Urwin's forfeited Lease 20757/68.

Yilgarn District (near Bullfinch).

Corr. No. 248/25. (Plans 36/80, C1; 53/80, C4.)

Location 489, containing 1,158a. 3r. 39p., at 12s. per acre; classification page 21 of 2722/24; subject to existing Agricultural Bank indebtedness, to mining and Goldfields Water Supply timber conditions; being C. R. Hockley's forfeited Leases 41337/55 and 13081/56.

Yilgarn District (about 10 miles north of Noongaar).

Corr. No. 677/24. (Plan 36/80, A & B 2 & 3.)

Location 740, containing 1,241a. 1r. 29p., at 8s. 3d. per acre; classification page 128 of File 4543/22; subject to Agricultural Bank and Industries Assistance Board indebtedness; being T. H. Davey's forfeited Lease 40814/55.

Jilbadji District (about three miles south of Moorine Rock).

Corr. No. 3686/23. (Plans 36/80, C4, and 23/80.)

Location 65, containing 891a. 2r. 13p., at 9s. per acre; classification page 17 of File 5001/22; subject to existing Agricultural Bank and Industries Assistance Board indebtedness, to mining and Goldfields Water Supply timber conditions, and to a cropping lease expiring on the 28th February, 1937; being F. T. Chapman's forfeited Lease 40228/55.

WAGIN LAND AGENCY.

Kojonup District (about three miles south-east of Bokal).

Corr. No. 1691/36. (Plans 409D/40, A4; 410C/40, F4.)

Locations 4581, 4582, 4586, 4587, 4588, and 4589, containing 1,254 acres, at 4s. 6d. per acre; classification page 6 of 5036/24; Locations 4583, 4584, and 4585, containing 465a. 3r., at 4s. 3d. per acre; classification page 10 of 3654/26; subject to existing Agricultural Bank indebtedness; being J. L. Palm's cancelled application.

THURSDAY, 25th FEBRUARY, 1937.

BRIDGETOWN LAND AGENCY.

Nelson District (about three miles north-west of Deannill).

Corr. No. 2709/30. (Plan 439C/40, D4.)

Location 9176, containing 93a. 2r. 36p., at 10s. 6d. per acre; classification page 7 of 416/30; subject to payment for improvements, if any; the right of resumption by the Government for railways or other public purposes without compensation, and the special conditions applying to selection within State Saw Milling Permits; also the conditions applying to selection in this District; being W. Reynolds' forfeited Lease 74/1074.

Preston Agricultural Area (near Brookhampton).

Corr. No. 1839/36. (Plan 414A/40, C2.)

Location 15, containing 110a. 3r.; subject to any necessary survey, classification, and pricing. Reserve 11149 (Reafforestation) is hereby reduced.

Sussex District (about three miles east of Mettrieup).

Corr. No. 2878/32. (Plan 413D/40, C4.)

Location 2567, containing 130a. 0r. 33p.; subject to pricing; classification Sheet 334, page 1; subject to the conditions applying to selection in this District, to timber conditions, and to exemption from road rates for two years from date of approval of application; being H. N. Norris' forfeited Lease 74/1615.

WEDNESDAY, 3rd MARCH, 1937.

GERALDTON LAND AGENCY.

Victoria District (about four miles north-west of Tardun).

Corr. No. 2213/36. (Plan 156/80, E & F4.)

Location 6021, containing 1,349a. 2r. 15p., at 5s. per acre; Location 6043, containing 1,054a. 3r. 16p., at 7s. 9d. per acre; Location 6743, containing 659a. 3r. 28p., at 7s. per acre; and Location 6023, containing 1,125a. 2r. 6p., at 9s. 6d. per acre; classifications pages 18 and 19 of 2357/12 and page 3 of 2719/35; subject to existing Agricultural Bank indebtedness; being F. Piskulic's cancelled application.

Kockatea Repurchased Estate.

Corr. No. 2326/28. (Plan 156/80, D & E3.)

Open under Part V. of "The Land Act, 1933-1934," as modified by Part VIII.

Lot 5, containing 1,120a. 0r. 37p.; price per acre—11s. 6d.; purchase money—£644 2s. 8d.; half-yearly instalment for first five years, interest only:—to civilians, at 5 per cent. per annum—£16 2s. 1d.; to returned soldiers, at 4½ per cent. per annum—£14 9s. 10d.; half-yearly instalment for 35 years, including interest:—to civilians, at 5 per cent. per annum—£19 2s. 1d.; to returned soldiers, at 4½ per cent. per annum—£17 19s. 2d.; and under Part V. of "The Land Act, 1933-1934," Victoria Location 8803, containing 385a. 2r. 17p., at £1 3s. 9d. per acre; these locations to be selected together as one holding; subject to existing Agricultural Bank indebtedness and to a cropping lease which expires on 28/2/38; being W. Nogal's forfeited Leases 20/2307 and 42691/55.

KATANNING LAND AGENCY.

Kojonup District (about 11 miles south of Chinoeup).

Corr. No. 6033/27. (Plan 418/80, B2.)

Locations 6771 and 8468, containing 825a. 1r. 30p., at 4s. per acre; classification page 8 of 1680/24; subject to existing Agricultural Bank indebtedness and the eradication of the poison to the satisfaction of the Minister for Lands before the Crown grant issues; being G. Mewhor's forfeited Leases 22502/68 and 25847/74.

NARROGIN LAND AGENCY.

Roe District (about 11 miles east of Pingaring).

Corr. No. 2512/27. (Plan 376/80, F4.)

Location 1086, containing 1,815a. 2r. 22p., at 7s. 6d. per acre; classification page 10 of 2512/27; and Location 985, containing 1,090a. 1r. 9p., at 7s. per acre; classification page 3 of 3697/27; subject to existing Agricultural Bank and Industries Assistance Board indebtedness; Location 1086 is also subject to the condition that the poison must be eradicated to the satisfaction of the Minister for Lands before the Crown grant will issue; being T. Evans' forfeited Leases 22725/68 and 22724/68.

Roe District (near Lake Hurlstone).

Corr. No. 181/36. (Plan 375/80, F2.)

Locations 1121, 1122, and 1745, containing 2,822a. 3r. 37p., at 4s. 6d. per acre; classifications pages 1 and 65 of 315/28 and 36 of 3198/28; subject to existing indebtedness to A.B. of £500 on Locations 1122 and 1745, and £300 on Location 1121; no further assistance will be available from the Bank unless the land is granted to a person receiving A.B. assistance, and applications will only be dealt with on their merits; being R. G. Strother's cancelled application and H. W. Wilson's forfeited Leases 55/1104 and 74/297.

NORTHAM LAND AGENCY.

Ninghan District (about three miles north of Mollerin).

Corr. No. 5843/27. (Plan 65/80, F2.)

Locations 1258 and 1307, containing 1,995 acres, at 6s. 6d. per acre; classifications pages 62 and 70 of 9152/12; subject to existing Agricultural Bank indebtedness; being H. O. Sayer's forfeited Lease 22539/68.

Avon District (about five miles east of Tandagin).

Corr. No. 2505/36. (Plan 24/80, E3 & 4.)

Locations 25154 and 26114, containing 2,818a. 0r. 28p.; subject to pricing and payment for improvements (if any); exempt from road rates for two years from date of approval of application; being D. Stevenson's cancelled application.

Avon District (about four miles north of Booraan).

Corr. No. 5935/27. (Plan 24/80, B1.)

Location 25261, containing 999a. 2r. 19p., at 7s. per acre; classification page 14 of 5935/27; exempt from road rates for two years from date of approval of application; subject to Goldfields Water Supply timber conditions; being I. V. A. P. Wheelock's forfeited Lease 68/1257.

Avon District (about eight miles north of Burracoppin).

Corr. No. 6842/25. (Plan 35/80, C3.)

Location 24935, containing 562a. 0r. 29p., at 7s. per acre; classification page 20 of 6842/25; and Location 13969, containing 1,213a. 3r. 11p., at 5s. 6d. per acre; classification page 9 of 6753/23; exempt from road rates for two years from date of approval of application; being M. G. Ward's forfeited Leases 21190/68 and 68/4092.

Victoria District (about 10 miles north-east of Nugadong).

Corr. No. 811/29. (Plan 89/80, E3 & 4.)

Location 8867, containing 3,462a. 3r. 35p., at 2s. per acre; classification page 3 of 811/29; subject to payment for improvements, if any, and to exemption from road rates for two years from date of approval of application; being G. S. Marshall's forfeited Lease 68/1617.

PERTH LAND AGENCY.

Victoria District (about 10 miles north-west of Marchagee).

Corr. No. 2949/33. (Plan 90/80, B2.)

Location 9516, containing 4,819a. 2r. 14p., at 1s. 6d. per acre; classification page 10 of 2949/33; exempt from road rates for two years from date of approval of application; being G. Latham's forfeited Lease 347/597.

Herdsmen Lake (Swan District).

Corr. No. 297/32. (Plan Herdsmen Lake.)

Open under Part V. of "The Land Act, 1933-1934," as modified by Part VIII.

Lot 144, containing 5a. 0r. 13p.; price per acre—£19; total purchase money, including house at £260—£351 9s. 3d.; fortnightly instalment over 40 years, including interest at 5 per cent.—16s.; and Lot 153, containing 5a. 3r. 10p.; price per acre—£19; total purchase money, including house at £260—£420 8s. 9d.; fortnightly instalment over 40 years, including interest at 5 per cent.—19s. 2d.; subject to the special conditions pertaining to selection in this Estate; being C. W. Burgess and E. G. Brasier's forfeited Leases 55/2276 and 55/2323.

SALMON GUMS LAND AGENCY.

Fitzgerald District (about eight miles north-east of Red Lake).

Corr. No. 6776/26. (Plan 392/80, D4.)

Locations 407 and 755, containing 1,125a. 0r. 30p., at 11s. 9d. per acre; classification page 12 of 6776/26; subject to existing Agricultural Bank and Industries Assistance Board indebtedness; being D. Munro's forfeited Leases 42166/55 and 25407/74.

SOUTHERN CROSS LAND AGENCY.

Yilgarn District (about seven miles north of Walgoolan and eight miles south of Warralakin).

Corr. No. 6373/22. (Plan 35/80, D2 & 3.)

Location 198, containing 999a. 2r. 19p., at 10s. 6d. per acre; and Location 185, containing 999a. 1r. 28p., at 10s. per acre; classification pages 1 and 14 of 3202/22; subject to existing Agricultural Bank indebtedness and mining conditions; being W. Kennedy and T. J. Hoddinott's forfeited Leases 39592/55 and 39675/55.

Yilgarn District (about five miles south of Bullfinch).

Corr. No. 2494/27. (Plan 36/80, B1.)

Locations 588 and 1014, containing 1,032a. 2r. 4p., at 11s. per acre; classification page 28 of 6812/22; subject to existing Agricultural Bank indebtedness; being A. L. Lazenby's forfeited Leases 42344/55 and 25612/74.

Jilbadji District (near Nulla Nulla).

Corr. No. 2319/31. (Plan 36/80, B4.)

Location 277, containing 3,859a. 3r. 7p., at 3s. 6d. per acre; classification page 6 of 6413/28; subject to mining and Goldfields Water Supply timber conditions and to exemption from road rates for two years from date of approval of application; being A. B. Balcombe's forfeited Lease 68/3306.

Yilgarn District (about five miles south of Warralakin).

Corr. No. 1339/26. (Plan 35/80, D1 & 2.)

Location 309, containing 1,694a. 0r. 19p., at 7s. 9d. per acre; classification page 12 of 6789/25; subject to existing Agricultural Bank indebtedness, to mining conditions, and the right of resumption by the Government for railways or other public purposes without compensation, except for any improvements so resumed; being J. J. and H. Nisbet's forfeited Lease 41876/55.

Yilgarn District (about 10 miles north of Bullfinch).

Corr. No. 4512/27. (Plan 53/80, C2.)

Location 683, containing 1,147a. 2r. 5p., at 9s. 6d. per acre; classification page 75 of 6875/22; subject to existing Agricultural Bank and Industries Assistance Board indebtedness, to mining conditions and the right of resumption by the Government for railway or other public purposes, without compensation, except for any improvements so resumed; being A. W. Kiddle's (jun.) forfeited Lease 42447/55.

Yilgarn District (about six miles north of Bullfinch).

Corr. No. 6352/23. (Plan 53/80, C3.)

Location 629, containing 1,424a. 2r. 5p., at 7s. 6d. per acre; classification page 61 of 6875/22; subject to existing Agricultural Bank and Industries Assistance Board indebtedness, and to mining conditions; being C. J. Downey's forfeited Lease 40565/55.

WAGIN LAND AGENCY.

Williams District (about three miles north of Lake Grace Station).

Corr. No. 6247/24. (Plan 387/80, C3.)

Location 13167, containing 1,809a. 0r. 20p., at 1s. 9d. per acre; classification page 10 of 6247/24; subject to the condition that the poison must be eradicated to the satisfaction of the Minister for Lands before the Crown grant issues, and exemption from road rates for two years from date of approval of application; being H. F. Carruthers' forfeited Lease 20583/68.

THURSDAY, 4th MARCH, 1937.

BRIDGETOWN LAND AGENCY.

Sussex District (about one mile east of Yelverton Siding).

Corr. No. 1088/30. (Plan 413D/40, B3.)

Location 1571, containing 146a. 0r. 2p., at 7s. 6d. per acre; classification page 9 of 1088/30; exempt from road rates for two years from date of approval of application; subject to conditions applying to selection in this District; being E. Byles' forfeited Lease 68/2642.

Sussex District (about two miles north-west of Margaret River).

Corr. No. 831/29. (Plan 440A/40, A1.)

Location 789, containing 43a. 2r. 20p., at 12s. per acre; classification page 12 of 4279/12; subject to conditions applying to selection in this District and to exemption from road rates for two years from date of approval of application; being F. A. Isaac's forfeited Lease 68/1341.

WEDNESDAY, 10th MARCH, 1937.

ALBANY LAND AGENCY.

Hay District (near Big Poorrarecup Lagoon).

Corr. No. 2001/36. (Plan 444/80, D2 & 3.)

Locations 1772 and 1773, containing 1,654a. 3r. 32p.; subject to pricing; classification page 5 of File 2515/24; Location 572, containing 835a. 1r. 19p.; subject to pricing; classification page 12 of File 951/24; also Location 1181, containing 227a. 0r. 9p.; subject to classification and pricing; and the unsurveyed area, containing about 3,000 acres, bounded on the west by Locations 1772, 1773, and 318, on the north by a road along the southern boundaries of Locations 441 and 628, on the east by Locations 482, 1181, and 768, on the south by Locations 1640 and 742; subject to survey, classification, and pricing.

Plantagenet District (near Willyun Creek).

Corr. No. 1097/34. (Plan 450/80, E1.)

The unsurveyed area, containing about 200 acres, bounded by lines starting from a point on the eastern boundary of Location 5473 situate about 10 chains south of the north-east corner of the said location and extending east about 50 chains, south about 40 chains, and west about 50 chains to the eastern boundary of Location 5473, and thence north along the said boundary to the starting point, at 4s. per acre, excluding survey fee and subject to survey; classification page 8 of File 1097/34.

BUNBURY LAND AGENCY.

Harvey A.A. District (about three miles west of Yalup Brook).

Corr. No. 15/29. (Plan 383A/40, C2.)

Location 88, containing 109a. 3r. 4p., at 10s. per acre; classification page 30 of 15/29; exempt from road rates for two years from date of approval of application and subject to the right of the Government to enter upon the land to construct or maintain drains free of compensation; being J. A. Baron-Hay's forfeited Lease 74/648.

GERALDTON LAND AGENCY.

Victoria District (about 13 miles east of Binu).

Corr. No. 2353/36. (Plan 191/80, D1.)

Location 9339, containing 5,000 acres, at 2s. 6d. per acre; classification page 20 of 1824/30; exempt from road rates for two years from date of approval of application; being H. E. Wilson's cancelled application.

Victoria District (about seven miles north-east of Bunjil).

Corr. No. 5724/27. (Plan 96/80, B1.)

Location 8526, containing 1,830a. 3r. 31p., at 2s. 3d. per acre; classification page 10 of 5724/27; being area excluded from G. A. Parlich's application; exempt from road rates for two years from date of approval of application.

Victoria District.

Corr. No. 522/36. (Plan 157A/40, B2.)

Location 6668, containing 12a. 0r. 20p., at £1 per acre; being a closed road available only to holders of the adjoining land, viz., Location 2248; subject to payment of full purchase money on approval of application, or in such instalments as the Minister for Lands may direct; being A. Launder's cancelled application.

NARROGIN LAND AGENCY.

Roe District (near Lake Carmody).

Corr. No. 3196/28. (Plan 375/80, F1 & 2.)

Locations 1119, 1370, and 1118, containing 3,326a. 3r. 13p., at 4s. 6d. per acre; classifications page 1 of File 315/28; subject to existing Agricultural Bank indebtedness as follows:—£300 on Locations 1119 and 1370, and £400 on Location 1118; being H. Vickers' forfeited Leases 68/300, 74/236, and T. H. Cox's cancelled application.

Roe District (about 18 miles south-east of Hyden).

Corr. No. 3292/28. (Plan 375/80, B & C3.)

Location 1725, containing 1,831a. 0r. 6p., at 6s. 3d. per acre; Location 1726, containing 2,525a. 0r. 1p., at 5s. 6d. per acre; and Location 1724, containing 2,448a. 1r. 7p., at 6s. per acre; classifications pages 1, 2, and 14 of File 582/28; subject to existing Agricultural Bank indebtedness, as follows:—On Location 1725—£500, on Location 1726—£250, on Location 1724—£250; being Naughton, Hume, and Lockyer's forfeited Leases 55/1020, 68/583, 74/383, and 68/419.

Wickepin A.A. District (about nine miles east and south-east of Popanyinning).

Corr. No. 2792/19. (Plan 378C/40, D3.)

Location 414, containing 124a. 2r., at 12s. per acre; classification page 4 of 2792/19; also Locations 176 and 177, containing 372a. 1r., at 11s. per acre; classification page 4 of 2793/19; subject to existing Agricultural Bank indebtedness; being J. W. Gould's forfeited Leases 36194/55 and 36195/55.

Williams District (about seven miles east of Highbury).

Corr. No. 9197/12. (Plan 385C/40, E3.)

Location 11277, containing 141 acres, at 4s. 6d. per acre; classification page 6 of 9197/12; also Location 9732, containing 112a. 2r. 10p., at 6s. per acre; classification page 3 of 3273/19; exempt from road rates for two years from date of approval of application; subject to eradication of poison to the satisfaction of the Minister for Lands before the Crown grant issues; being T. C. P. Johnson's forfeited Leases 32498/55 and 11723/68. This cancels the *Gazette* notice relating to these blocks dated 9/8/35.

Roe District (about four miles east of Pingaring).

Corr. No. 2021/36. (Plan 376/80, E4.)

Locations 344 and 749, containing 1,201a. 0r. 4p., at 9s. per acre; classification page 8 of 4392/22; subject to existing Agricultural Bank and I.A.B. indebtedness and resumption by the Government for railway or other public purposes, without compensation, except for any improvements so resumed; being J. Blackwell's cancelled application.

Roe District (near Lake O'Connor).

Corr. No. 3898/28. (Plan 375/80, C1.)

Location 1504, containing 1,534a. 1r. 1p., at 4s. 9d. per acre; classification page 1 of 1953/28; subject to existing Agricultural Bank and I.A.B. indebtedness; being J. R. Brook's forfeited Lease 55/1282.

Williams District (about three miles north-west of Yillimining).

Corr. No. 868/29. (Plan 385B/40, D1.)

Location 13123, containing 196a. 3r. 16p., at 3s. 6d. per acre; classification page 6 of 868/29; subject to the eradication of the poison to the satisfaction of the Minister for Lands before the Crown grant issues and exemption from road rates for two years from date of approval of application; being G. R. Corke's forfeited Lease 68/2352.

NORTHAM LAND AGENCY.

Victoria District (about nine miles east of Buntine).

Corr. No. 563/36. (Plan 89/80, D1 & 2.)

Location 3689, containing 2,205 acres, at 5s. per acre; classification page 8 of 7049/20; subject to payment for improvements; being L. D. Manuel's cancelled application.

Avon District (about seven miles south-west of Wyalkatchem).

Corr. No. 2590/14. (Plans 33C/40, D3; 33D/40, C3.)

Location 18097, containing 1,199 acres, at 5s. 9d. per acre; classification page 180 of 2590/14; subject to existing A.B. and I.A.B. indebtedness; being G. T. MacDonald's forfeited Lease 10407/68.

PERTH LAND AGENCY.

Peel Estate (about 1½ miles south-east of Balmanup).

Corr. No. 2847/21. (Plan Peel Estate.)

Open under Part V. of "The Land Act, 1933-1934." Lot 114, containing 239a. 2r. 26p.; price per acre—11s.; and Lot 651, containing 260a. 3r. 18p.; price per acre—8s.; total purchase money—£236 3s. 11d.; deposit—£2; half-yearly instalment for balance of 29½ years, including interest:—to civilians, at 5 per cent, per annum—£7 13s. 2d.; to returned soldiers, at 4½ per

cent. per annum—£7 4s. 5d.; subject to the special conditions applying to selection in this Estate; subject to timber conditions. This cancels the previous *Gazette* notice relating to these blocks, which appeared in the *Government Gazette* of 6/2/25.

Jandakot A.A. District (near Forestdale).

Corr. No. 3827/30. (Plan 341A/40, C1.)

Location 64, containing 107 acres, at 7s. 6d. per acre; classification page 3 of 3827/30; subject to payment for improvements, if any, and to exemption from road rates for two years from date of approval of application; being J. Wilson's forfeited Lease 68/2775.

Murray District (about 1½ miles east of Keysbrook).

Corr. No. 1647/36. (Plans 341C/40, D4; 380B/40, D1.)

Locations 1326, 1330, and 1329, containing 563a. 3r. 9p., at 5s. per acre; classification page 13 of 4937/27; subject to payment for improvements; being F. J. McNamara's cancelled application.

WAGIN LAND AGENCY.

Williams District (near Jaloran).

Corr. No. 1589/17. (Plan 385C/40, F4.)

The area, containing about 50 acres, bounded on the north by Location 4227, on the south-east by Road No. 3091, on the west by Location 4135; subject to survey, classification and pricing. Reserve 16752 (Location 9191), Gravel and camping, is hereby reduced.

THURSDAY, 11th MARCH, 1937.

BRIDGETOWN LAND AGENCY.

Nelson District (near Padbury Hill).

Corr. No. 1646/36. (Plan 414C/40, D3 & 4.)

Location 4442, containing 180 acres; subject to re-classification, pricing, and to the usual timber and timber tramway conditions; also to the payment for any existing improvements, if applied for and granted to other than the owner of same.

WEDNESDAY, 17th MARCH, 1937.

SALMON GUMS LAND AGENCY.

Esperance District (near Truslove).

Corr. No. 2893/32. (Plan 402/80, C2 & 3.)

Locations 1347 and 427, containing 1,088a. 1r. 9p., at 4s. 9d. per acre; classification page 5 of 2893/32; exempt from road rates for two years from date of approval of application and subject to the conditions governing selection in this District; being M. R. Shaw's forfeited Lease 55/2495.

WEDNESDAY, 24th MARCH, 1937.

PERTH LAND AGENCY.

Gascoyne District (near Carnarvon).

Corr. No. 1820/35. (Plan 563/80, Locations near Carnarvon.)

Location 109, containing 33a. 3r. 5p., at 15s. per acre; also Location 110, containing 29a. 3r. 29p., at 15s. per acre; subject to the special conditions applying to selection in this locality and payment for improvements (valued at £13) within two years from date of approval of application; being W. D. Fennell's cancelled application.

G. L. NEEDHAM,
Under Secretary for Lands.

THE ROAD DISTRICTS ACT, 1919-1934.

Department of Lands and Surveys,
Perth, 19th February, 1937.

IT is hereby declared that the undermentioned lands have been set apart, taken, or resumed under Section 17 of "The Public Works Act, 1902," for the purpose of new Roads, that is to say:—

Nannup.

L. & S. 12626/08; M.R. 319/33.

No. 116: Deviation:—A strip of land, one chain wide, leaving the present road on an eastern boundary of Nelson Location 7218 and extending (as shown on Diagram No. 53858) in a general northerly direction through Locations 7218 and 7249 to the latter's north boundary; thence continuing northward (embracing the Main Roads Department's line of construction) through

State Forest No. 35 for a distance of approximately 5 miles, crossing and re-crossing the old road to rejoin same near the south-east corner of Location 5004.

Widening:—Those portions of Nelson Locations 1200 and 7218 bounded by lines commencing on the eastern boundary of the former location 93 links from its north-east corner and extending (as shown on Diagram No. 53858) 298deg. 57min. 1 chain 58.2 links, 311deg. 46min. 2 chains 7 links and 312deg. 53min. 2 chains 76.6 links to the eastern boundary of Location 7218; thence 126deg. 23min. 5 chains 49.9 links and 145deg. 21min. 93 links along the western side of the present road to the starting point.

1a. 1r. 16.6p. being resumed from Nelson Location 7218.

5.2p. being resumed from Nelson Location 1200. (Plan 442A/40, B1.)

Armadale-Kelmscott.

1997/29.

No. 122: Widening (regazettal of).—Those portions of Lots 9 and 193 of Canning Location 31 bounded by lines commencing at the southern corner of the former lot and extending (as shown on Diagram No. 59054) 37deg. 32min. 2 chains 10.2 links, 12deg. 51min. 1 chain 95.7 links, 175deg. 40min. 2 chains 4.8 links; thence 227deg. 4min. 1 chain 99.9 links and 247deg. 12min. 44.2 links to the starting point.

21.1p. being resumed from Canning Location 31. (Plan 341B/40, D1.)

Armadale-Kelmscott.

L. and S. 1479/00; M.R. 425/36.

No. 1230: Widening:—That portion of Lot 55 of Canning Location 32 (L.T.O. Plan No. 2533) bounded by lines leaving its south-eastern boundary 6 chains 8.4 links from its south-west corner and extending (as shown on Diagram No. 59183) 54deg. 39min. 1 chain 96.2 links and 37deg. 55min. 1 chain 96.2 links to rejoin said boundary; thence 209deg. 12min. 2 chains 3 links and 243deg. 20min. 2 chains 3 links along the said boundary to the starting point.

9.6p. being resumed from Canning Location 32. (Plan 341B/40, D1.)

Woodanilling.

L. & S. 12726/01; M.R. 290/36.

No. 1831: Extension:—A strip of land, one chain wide (widening in Katanning A.A. Lot 374, as shown on Diagram No. 55863), leaving the present road on the western boundary of Katanning A.A. Lot 374 and extending (as surveyed) northward along part of said boundary, and the western boundary of Lot 194 to a surveyed road at the latter's north-west corner.

Widening:—Those portions of Katanning A.A. Lots 191 and Reserve No. 20254 bounded by lines leaving the western side of the present road in said lot, 4 chains 17.9 links from its southern boundary and extending (as shown on Diagram No. 55863) 7deg. 21min. 3 chains 90.5 links, 346deg. 17min. 8 chains 7.4 links, and 320deg. 41min. 4 chains 7 links to rejoin the said side of present road; thence southward along said side of the present road to the starting point.

17.6p. being resumed from Katanning A.A. Lot 374.

2r. 11p. being resumed from Katanning A.A. Lot 191. (Plan 409C/40, E4.)

Belmont Park.

912/36.

No. 2728: Surrey road (extension):—A strip of land, one chain wide, leaving Roberts road at the north corner of Lot 1253 of Canning Location 2 and extending (as shown on L.T.O. Plan No. 3490) south-eastward to the east corner of Lot 1369, thence (as shown on Lands and Surveys Diagram No. 59186) through Lot 373 to Oats street.

3r. 37.3p. being resumed from Canning Location 2. (Plan 1D/20, NE.)

Upper Blackwood.

L. & S. 6417/07; M.R. 743/35.

No. 3085: Widening:—That portion of Nelson Location 3917 bounded by lines commencing on its eastern boundary 16 chains 85.3 links from its north corner and extending (as shown on Diagram No. 59512) 118deg. 32min. 3 chains 72.2 links and 175deg. 52min. 3 chains

76 links along said boundary; thence 341deg. 44min. 3 chains 37.6 links and 313deg. 6min. 3 chains 40 links to the starting point.

1r. 10.2p. being resumed from Nelson Location 3917. (Plan 415D/40, B4.)

L. & S. 6417/07; M.R. 743/35.

No. 3243: Widening:—

(a) Those portions of Nelson Locations 1279 and 5272, together with portion of a closed road, bounded by lines commencing at the south-west corner of the former location and extending (as shown on Diagram No. 59514) 359deg. 56min. 2 chains 91.4 links, 166deg. 38min. 2 chains 99.4 links, and 145deg. 26min. 2 chains 56.3 links to the south-western boundary of the latter location; thence 314deg. 33min. 3 chains 0.8 links to the starting point.

(b) That portion of Nelson Location 7123 bounded by lines commencing on the north-eastern side of the present road on the south-western boundary of said location 11 chains 68.7 links from a north-west corner of same and extending (as shown on Diagram No. 59513) 140deg. 3min. 1 chain 34.8 links, 123deg. 30min. 2 chains 13.3 links, and 118deg. 15min. 9 chains 17 links; thence 269deg. 58min. 6 chains 50.2 links and 327deg. 14min. 7 chains 79.4 links along the said side of the said road to the starting point.

16.1p. being resumed from Nelson Location 1279.

3.2p. being resumed from Nelson Location 5272.

1a. 3r. 3.5p. being resumed from Nelson Location 7123. (Plan 415D/40, B4.)

Chittering.

L. & S. 13876/10; M.R. 291/35.

No. 4472:

Deviation:—A strip of land, one chain wide (widening in parts), its northern side leaving the northern side of the present road in Swan Location 98, 5 chains 46 links from its south boundary and extending (as shown on Plan No. 5216) 45deg. 5min. 1 chain 83.2 links, 39deg. 48min. 10 chains 50 links, 53deg. 51min. 2 chains 25.4 links, 60deg. 7min. 3 chains 73.5 links, 64deg. 56min. 2 chains 77.4 links, and 83deg. 38min. 4 chains 20.5 links to rejoin said side of the old road.

Widening:—

(a) That portion of Swan Location 324 bounded by lines commencing on the northern side of the present road in said location 103deg. 51min. 4 chains 39.8 links, 101deg. 43min. 6 chains 90 links, 95deg. 30min. 4 chains 87 links, and 68deg. 15min. 3 chains 19.9 links from its westernmost boundary, and extending (as shown on Plan No. 5216) 260deg. 48min. 3 chains 27 links, 265deg. 16min. 2 chains 16.9 links, and 269deg. 38min. 2 chains 42.9 links; thence 95deg. 30min. 4 chains 87 links, and 68deg. 15min. 3 chains 19.9 links to the starting point.

(b) That portion of Swan Location 324 bounded by lines commencing on the northern side of the present road in said location 68deg. 15min. 4 chains 40 links and 56deg. 40min. 6 chains 22.8 links from the last-mentioned point in paragraph (a), and extending (as shown on Plan No. 5216) 46deg. 56min. 3 chains 31.7 links; thence 219deg. 21min. 1 chain 88.3 links and 236deg. 40min. 1 chain 47.2 links to the starting point.

1a. 1r. 17.1p. being resumed from Swan Location 98.

1r. 6.3p. being resumed from Swan Location 324. (Plan 31/80.)

Merredin.

7818/12.

No. 4634: Extension:—A strip of land, one chain wide, leaving the present road at the south-west corner of Avon Location 24197 and extending west along part of the north boundary of Location 23187 to the latter's north-west corner; thence south to and along the east boundary of Location 14006, the easternmost boundary of Location 13998, and the east boundary of Location 22247 to Road No. 7560 at the south-east corner of the last-mentioned.

Also to include those portions of Avon Locations 24197 and 23187 bounded by lines commencing on the south-eastern side of the present road on the north-western boundary of the former location 7 chains 3.5 links from its south-west corner and extending (as shown on Diagram No. 58534) 184deg. 35min. 14 chains 16.9 links, 253deg. 22min. 10 chains 86.9 links, and 216deg. 40min. 2 chains 1.4 links to an east side of the present road on

the west boundary of said Location 23187; thence 359 deg. 58min. 14 chains 2 links, 89deg. 58min. 7 chains 63.5 links, and 46deg. 43min. 7 chains 3.5 links along sides of the present road to the starting point.

13a. Or. 39p. being resumed from Avon Location 23187. (Plan 35/80, C2.)

Armadale-Kelmscott.

1997/29.

No. 6963: Widening (regazettal of):—Those portions of Armadale Lots 5 and 6 of Canning Location 31 (L.T.O. Plan No. 4995) bounded by lines commencing at the south-west corner of the latter lot and extending (as shown on Diagram No. 59054) north-westward along part of its south-western boundary for a distance of 1 chain 47 links; thence 116deg. 54min. 2 chains 65.1 links to the south-east corner of Lot 5 and west along the south boundary of Lots 5 and 6 to the starting point.

13.8p. being resumed from Canning Location 31. (Plan 341B/40, D1.)

Mullewa.

2357/12.

No. 7055: (Deviation of part):—A strip of land, one chain wide, leaving the present road on the north boundary of Victoria Location 6014 opposite the south-west corner of Location 6199 and extending (as shown Diagram 42750) south-eastward through the former location to rejoin the old road on the east boundary of said Location 6014. (Plan 155/80, A4.)

Beverley.

5937/24.

No. 7437: Widening:—That portion of Avon Location 3124 bounded by lines commencing at its south corner and extending (as shown on Diagram No. 55889) north-westward along part of its south-western boundary for a distance of 2 chains 24.6 links; thence 112 deg. 2min. 2 chains 99.5 links to its south-eastern boundary; thence south-westward along part of said south-eastern boundary for a distance of 1 chain 98.2 links to the starting point.

35.6p. being resumed from Avon Location 3124. (Plan 342C/40, E3.)

Mullewa.

2357/12.

No. 9715:—A strip of land, one chain wide, leaving Road No. 7055 at the south-west corner of Victoria Location 6199 and extending (as surveyed) along the south boundaries of said location and Location 6012 to a surveyed road at the south-east corner of the latter location. (Plan 155/80, A4.)

Chittering.

1679/35.

No. 9723:—A strip of land, one chain wide, leaving Road No. 67 in Lot 15 of Swan Location 1372 (L.T.O. Plan No. 2928) and extending (as shown on Plan No. 5216) east through said lot the eastern side of a closed road passing along its eastern boundary.

1r. 26.3p. being resumed from Swan Location 1372. (Plan 31/80, E4.)

Cuballing.

1535/36.

No. 9724:—A strip of land, one chain wide (widening at a south-east corner of Williams Location 2762, as shown on Diagram No. 55900), leaving a surveyed road at the north-east corner of Williams Location 2222 and extending (as surveyed) south along its east boundary and the easternmost boundary of Location 2762 to a south-east corner of the latter; thence west and south along a south and an east boundary of the said Location 2762 to Road No. 1633 at its south-east corner.

2a. 2r. 8p. being resumed from Williams Location 2762. (Plan 385A/40, B1.)

West Arthur.

1769/35.

No. 9726:—A strip of land, one chain wide, leaving a surveyed road at the south-east corner of Williams Location 3749 and extending (as surveyed) north along the east boundaries of Locations 3749 and 3701 to the north-east corner of the latter. (Plan 415A/40, C1.)

Mingenew.

2100/35.

No. 9727:—A strip of land, one chain wide (widening along part of a southern boundary of Lot 65 of Victoria Location 1904), leaving Road No. 2852 at the north-west corner of said lot and extending (as shown on Diagram No. 59191) south along its west boundary; thence eastward along part of a southern boundary of the said lot to Road No. 2283.

18a. 2r. 24p. being resumed from Victoria Location 1904. (Plans 127/80, D4, & 123/80, D1.)

Armadale-Kelmscott.

2203/36.

No. 9728:—A strip of land, one chain wide (widening at its junction with River road), leaving said road at the north-east corner of Lot 3 of Canning Location 31 and extending (as shown on L.T.O. Diagram No. 8504) southward along the eastern boundary of said lot and the eastern boundaries of Lots 5 to 12 inclusive to the north boundary of Lot 119; thence (as shown on Lands and Surveys Diagram No. 59215) east along part of the north boundary of said Lot 119 and south along its east boundary and part of the east boundary of Lot 118 to the north-west corner of Lot 122; thence east along the north boundaries of Lots 122 and 123 to the latter's north-east corner; thence south along part of the east boundary of the last-mentioned lot and southward through Lot 124 and along the north-east boundary of Lot 190 to Road No. 4242 at the latter's north-east corner (L.T.O. Plan No. 4587).

8a. Or. 5.3p. being resumed from Canning Location 31. (Plan 341B/40, D1.)

West Arthur.

1051/36.

No. 9729:—A strip of land, one chain wide, leaving a surveyed road at the north-east corner of Williams Location 762 and extending (as surveyed) southward through Williams Locations 762, 763, 764, 1777, and 5599 to the south-east corner of the last-mentioned location. (Plans 409A/40, A2, and 409D/40, A3.)

Plans and more particular descriptions of the lands so set apart, taken, or resumed may be inspected at the Department of Lands and Surveys, Perth.

By order of His Excellency the Lieutenant-Governor.

F. J. S. WISE,
Acting Minister for Lands.

THE ROAD DISTRICTS ACT, 1919-1934.

Closure of Road.

I, EVA ALICE SMEDLEY, being the owner of land over or along which the portion of road hereunder described passes, have applied to the Capel Road Board to close the said portion of road, viz.:—

Capel.

2089/36.

C. 379. The whole of Walsh street, in the Boyanup Townsite, passing along the western boundaries of Sub Lots 20 and 33; from Junction street at the north-western corner of the former lot, to Trigwell road at the south-western corner of the latter lot (Plan Bunbury Townsite).

E. A. SMEDLEY.

I, B. W. Prowse, on behalf of the Capel Road Board, hereby assent to the above application to close the road therein described.

B. W. PROWSE,
Chairman Capel Road Board.

16th January, 1937.

THE LICENSED SURVEYORS ACT, 1909.

Appointment of Board.

Surveyor General's Office,
Perth, 15th February, 1937.

Corres. 3553/95, Vol. 3.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to appoint Messrs. N. S. Bartlett, G. M. Numm, J. A. Hall, A. J. Bennett, and Professor H. E. Whitfield as Members of the Land Surveyors' Licensing Board, 1937.

J. P. CAMM,
Surveyor General.

TENDERS FOR PUBLIC WORKS.

Date of Notice.	Nature of Work.	Date and Time for Closing.	Where and when Conditions of Contract, etc., to be seen.
1937. Feb. 3	Leederville School Quarters—Sale of (8700)	1937. (2.30 p.m. on Tuesday) 23rd February ...	Contractors' Room, Perth, on and after 9th February, 1937.
Feb. 3	Jandakot School Quarters—Sale of (8701)	23rd February ...	Contractors' Room, Perth, and Court House, Fremantle, on and after 9th February, 1937.
Feb. 10	White Gum Valley School—Septic Tank Installation (8702)	2nd March ...	Contractors' Room, Perth, and Court House, Fremantle, on and after 16th February, 1937.
Feb. 17	Yallingup Caves House—Alterations to Lavatory Block (8703)	9th March ...	Contractors' Room, Perth, and Court Houses, Bunbury and Busselton, on and after 23rd February, 1937.

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

W. S. ANDREW,
Acting Under Secretary for Public Works.

METROPOLITAN WATER SUPPLY, SEWERAGE,
AND DRAINAGE DEPARTMENT.

M.W.S. 358/34. Perth, 19th February, 1937.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage, and Drainage to undertake the construction of the works hereinafter described, by virtue of the powers contained under the provisions of "The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909":—

Description of Proposed Works—Claremont Stormwater Drainage, Drain from Stirling highway across Recreation Reserve to Existing Drain in Princess Road:—Reinforced concrete pipes, 24-inch and 27-inch diameter, including manholes and all apparatus complete; length about 1,310 feet.

The Localities in which the Proposed Works will be Constructed—Claremont Municipality:—Commencing at existing stormwater manhole in Stirling highway opposite the north-east corner of Reserve 883 and proceeding south across Reserves 883 and 1787 to existing stormwater drain in Princess road, as shown in red on Plan M.W.S.S. & D.D. No. 5850.

The Purposes for which the Proposed Works are to be Constructed:—To connect existing drainage system in Stirling highway with existing drain in Princess road.

The Times when and Places at which Plans, Sections, and Specifications may be Inspected:—At the Office of the Minister for Water Supply, Sewerage, and Drainage, The Barracks, St. George's place, Perth, for one month on and after the 19th day of February, 1937, between the hours of 10 a.m. and 3 p.m.

H. MILLINGTON,
Minister for Water Supply, Sewerage, and Drainage.

METROPOLITAN WATER SUPPLY, SEWERAGE,
AND DRAINAGE DEPARTMENT.

M.W.S. 30/35.

IN accordance with the provisions of "The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909," it is hereby notified that sewers and other apparatus have been completed and are now available for use in the Extension of Reticulation Area No. 4, Cottesloe, within the boundaries of the Cottesloe Municipality, as described hereunder:—

Commencing at the intersection of Broome street and Jarrad street and proceeding east along the centre of Jarrad street to a point opposite the east boundary of Lot 9, Jarrad street; thence south across Jarrad street and along the east boundary of Lot 9, Jarrad street, to its south-east corner; thence east along the north boundary of Lot 17, Rosser street, to its north-east corner; thence south along the east boundary of Lot 17, Rosser street, and its prolongation to the centre of Rosser street; thence east along the centre of Rosser street to a point opposite the east boundary of Lot 21, Rosser street; thence south across Rosser street and along the east boundaries of Lot 21, Rosser street, and 26, Webb street, and their prolongation to the centre of Webb street; thence west along the centre of Webb street to a point opposite the east boundary of Lot 2, Broome street; thence south across Webb street and along the east boundaries of Lots 2 and 1, Broome street, to the south-east corner of Lot 1, Broome street; thence west along the south boundary of Lot 1, Broome street, and its prolongation to the centre of Broome street; thence

north along the centre of Broome street to the point of commencement, as shown in green on Plan M.W.S.S. & D.D. W.A. No. 5846.

The owners of the properties situated within the boundaries of the above area are hereby notified that such properties are capable of being connected to the sewer, and must therefore connect their premises to the sewer within thirty days of date of service of prescribed notice; and are also notified that Sewerage Rates will, in accordance with the By-laws, be enforced from the 1st June, 1937, if premises not previously connected, and be payable in advance. If premises are connected prior to 1st June, 1937, Rates will be charged from date of connection.

A plan of the works to be carried out at each property must first be obtained from the Department.

Dated this 19th day of February, 1937, at the Office of the Department, The Barracks, St. George's place, Perth.

G. H. LONG,
Under Secretary.

THE WATER BOARDS ACT, 1904.

Water Rate in the Moora Water Area.

NOTICE is hereby given that the Rate Book for the year ending 30th October, 1937, of all lands in the Moora Water Area now liable to be rated under the above-mentioned Act has been made up and is open for inspection by Ratepayers.

By order of the Moora Water Board,

W. J. CARRICK,
Chairman.

Notice of Rate in the Moora Water Area.

Notice is hereby given that, under the powers conferred by the above-mentioned Act, the Moora Water Board has ordered a Rate of One shilling and ninepence for the Water Area, to be made and levied for the year ending 30th October, 1937, upon all Rateable Land entered in the Rate Book, the making up of which is published in the *Government Gazette* of 19th February, 1937, and local newspaper; and that a memorandum of such order has been duly entered in the Rate Book and signed.

The said Rate is now payable in accordance with the By-laws made under the aforesaid Act.

By order of the Moora Water Board,

W. J. CARRICK,
Chairman.

THE WATER BOARDS ACT AMENDMENT ACT,
1918.

Roebourne Water Board.

P.W.W.S. 19/36.

IT is hereby notified, for general information, that His Excellency the Lieutenant-Governor in Executive Council has been pleased to approve, under the provisions of "The Water Boards Act Amendment Act, 1918," of the Roebourne Water Board levying a Rate of Three shillings in the Pound on the annual rateable value of the land rated for the year ending the 31st December, 1937.

W. S. ANDREW,
Acting Under Secretary for Water Supply.

PUBLIC WORKS ACT, 1902-1933.

P.W. 1007/36 : Ex. Co. 302.

LAND RESUMPTION.

Collie Coalfields Railway—Additions and Improvements near Fernbrook—Station-master's Residence.

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Wellington District—have, in pursuance of the written approval and consent of His Excellency the Lieutenant-Governor, acting by and with the advice of the Executive Council, dated the 11th day of February, 1937, been set apart, taken or resumed for the purposes of the following public work, namely: Collie Coalfields Railway—Additions and Improvements near Fernbrook—Station-master's Residence.

And further notice is hereby given that the said pieces or parcels of land so set apart, taken, or resumed are marked off and more particularly described on Plan, P.W.D., W.A., 28276 (L.T.O. Diagram 10397), which may be inspected at the Office of the Minister for Works, Perth.

And it is hereby directed that the said lands shall vest in His Majesty for an estate in fee simple in possession for the public work herein expressed, freed, and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way or other easements whatsoever.

SCHEDULE.

No. on Plan P.W.D., W.A. No. 28276.	Owner or Reputed Owner.	Description.	Quantity.
I	Worsley Timber Co Limited	portion of Wellington Location 51 (Certificate of Title Volume 1040, Folio 60)	a. r. p. 0 3 16.6

Certified correct this 9th day of February, 1937.

H. MILLINGTON,
Minister for Works.

JAMES MITCHELL,
Lieutenant-Governor in Executive Council.

Dated this 11th day of February, 1937.

THE ROAD DISTRICTS ACT, 1919-34.

Road Board Election.

Department of Public Works,
Perth, 17th February, 1937.

IT is hereby notified, for general information, in accordance with Section 92 of "The Road Districts Act, 1919-34," that the following gentleman has been elected a member of the undermentioned Road Board, to fill the vacancy shown in the particulars hereunder:--

Road Board.	Date of Election.	MEMBER ELECTED.		Ward.	Occupation.	How vacancy occurred: (a) Effluxion of time. (b) Resignation. (c) Death.	Name of previous Member.	Remarks.
		Surname.	Christian Names.					
Swan ...	1937. Feb. 4	Adams ...	Francis Kilner ...	West ...	Vigneron...	(b)	Marshall, A. E.	

W. S. ANDREW, Acting Under Secretary for Public Works.

THE ROAD DISTRICTS ACT, 1919-34.

Serpentine-Jarrahdale Road District—Redivision into Wards, Notice of Intention.

Department of Public Works,
Perth, 28th January, 1937.
P.W. 153/34.

IT is hereby notified, for general information, that it is the intention of His Excellency the Lieutenant-Governor, under the provisions of "The Road Districts Act, 1919-1934," to redivide the Serpentine-Jarrahdale Road District into three Wards, with the names, boundaries, and number of members allotted to each Ward as described in the Schedule hereto.

Plans showing the proposed boundaries may be seen at the Local Government Office, Department of Public Works, Perth.

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

Schedule.

SERPENTINE-JARRAHDAL ROAD DISTRICT.

Redivision into Wards.

Mundijong Ward.

All that piece and parcel of land bounded on the northward by part of the District boundary from its junction with the west boundary of Peel Estate Lot 444

to its intersection with the eastern side of the South-Western Railway reserve; bounded on the eastward by the eastern side of said Railway reserve from said intersection point to the right bank of the Serpentine river; bounded on the southward by the right bank of the Serpentine river from the last-mentioned point to the District boundary; on the westward by part of the District boundary from its intersection with the right bank of the Serpentine river to the starting point. (3 Members.)

Jarrahdale Ward.

Bounded on the northward and eastward by part of the northern and the eastern boundary of the District from the intersection of the former boundary with the eastern side of the South-Western Railway reserve to the south boundary of the District; bounded on the southward by part of the south boundary of the District and the right bank of the Serpentine river to the latter's intersection with the eastern side of said Railway reserve; bounded on the westward by the eastern side of said Railway reserve from its intersection with the right bank of the Serpentine river to the northern boundary of the District. (3 Members.)

Serpentine Ward.

Bounded on the northward by the right bank of the Serpentine river from its intersection with the western boundary of the District to the southern boundary of the District; on the southward by part of the southern boundary of the District, and on the westward by part of the western boundary of the District. (3 Members.)

THE ROAD DISTRICTS ACT, 1919-1934.

Sussex Road District—Redivision into Wards—Notice of Intention.

Department of Public Works,
Perth, 17th February, 1937.

P.W. 153/34.

IT is hereby notified, for general information, that it is the intention of His Excellency the Lieutenant-Governor, under the provisions of "The Road Districts Act, 1919-1934," to redivide the Sussex Road District into four Wards by severing that portion of the Central Ward described in the Schedule hereto and constituting such severed portion as the fourth Ward of the said District, to be known as the West Busselton Ward.

Schedule.

All that portion of Sussex Location 5 bounded on the northward by the shores of Geographe Bay from their intersection with the production north of the west boundary of Lot 33 to the production north of the western side of West street; on the eastward by lines commencing at the latter intersection and extending southward along the said production and part of the western side of West street to intersect the left bank of the New river; on the southward by the said left bank of the New river from the last-mentioned point of intersection to intersect the west boundary of Lot 161; on the westward by lines commencing at the last-mentioned point of intersection and extending northward along part of the west boundary of said Lot 161 and west boundaries of Lots 125, 28, 29, 152, and 14 and onward to and along the west boundary of Lot 33 and its production northward to the starting point.

Plans showing the proposed alteration may be seen at the Local Government Office, Department of Public Works, Perth.

(Sgd.) W. S. ANDREW,
Acting Under Secretary for Public Works.

(Form No. 100.)

THE ROAD DISTRICTS ACT, 1919.

Suggested Notice of Intention to Borrow.

Cue Road Board—Proposed Loan of £1000.

NOTICE is hereby given that the Cue Road Board proposes to borrow the amount of One thousand pounds (£1,000).

This amount is proposed to be raised by the sale of Debentures repayable to the value of not less than £100 per annum as from the date of issue thereof, and bearing interest at the rate of Five pounds per cent. (£5 per cent.) per annum, payable half-yearly.

The amount of the said Debentures and the interest thereon is to be paid at the Bank of New South Wales, Cue.

The purpose for which the Loan is to be applied is for the installation of additional electric light plant in the Cue Power House for the supply of power and light to the public, as set out in the plans and specifications covering the proposed work.

The plans, specifications, and an estimate of the cost of such work are open for inspection of Ratepayers at the Office of the Board for one month after the last publication of this notice.

The hours during which such inspection may be made are 9 a.m. to 1 p.m. and 2 p.m. to 5 p.m. on all week days, except Wednesday, when the hours are 9 a.m. to 12 noon.

The works and undertakings for which the Loan is proposed to be raised will in the opinion of the Board be of special benefit to a portion of the Cue Road District, namely the Cue Ward as defined in the *Government Gazette* of 15th January, 1937, page 28, and any Loan Rate applicable to such Loan will be levied only on the rateable land within the said Cue Ward of the said District.

Dated this 10th day of February, 1937.

A. CLARKSON,
Chairman.
BERT GALE,
Secretary.

THE ROAD DISTRICTS ACT, 1919-1934.

Sussex Road Board.

By-laws of the Sussex Road Board.

P.W. 2255/25.

WHEREAS by "The Road Districts Act, 1919-1934," the Road Board of any District is empowered to make By-laws for all or any purposes in the said Act mentioned: Now, therefore, the Sussex Road Board, in pursuance of the powers vested in the said Board, under and by virtue of the said Act and of every other authority enabling it in that behalf, doth hereby make and publish the following By-laws:—

Interpretations.

1. In these By-laws, subject to the context—

"The Act" shall mean "The Road Districts Act, 1919-1934," and any and all amendments thereto which may hereafter come into force.

"The Board" shall mean the Sussex Road Board.

"The District" shall mean the District under the jurisdiction of the Sussex Road Board.

"The Secretary" shall mean the secretary to the Sussex Road Board.

"The Inspector" shall mean and include the traffic inspector and any other inspector in the employ of the Sussex Road Board, and shall include any honorary inspector appointed by the said Board to assist the Board in a due observance of the By-laws of the said Board.

"Reserve" shall mean and include the park lands, recreation grounds, reserves, and freehold lands belonging to or under the control of the Sussex Road Board, and shall also include the foreshore of any river or of the sea within or adjoining the boundaries of the Sussex Road District.

2. No person shall misconduct himself or indulge in any riotous, disorderly, or indecent conduct, or use any indecent or improper language, or offend against decency, as regards dress, on any reserve.

3. No person shall enter upon or remain on any reserve when visibly under the influence of liquor.

4. No person shall spit or expectorate in or upon any building, structure, or erection on any reserve.

5. No person shall without the permission of the secretary post, stick, stamp, stencil, paint, or otherwise affix any placard, handbill, notice, advertisement, or any document whatsoever upon any tree, board, fence, post, gate, building, road, path, or any place whatever on any reserve.

6. All reserves shall be open to the public daily for recreation purposes, excepting as otherwise provided for in these By-laws. The Board shall have the power to grant the exclusive right to use and occupy any reserve or portion of a reserve for holding sports and amusements to any responsible person or persons, subject to such conditions as may be decided upon by the Board, and any person or persons obtaining such rights shall be responsible for the proper care of all fences, buildings, erections, trees, or other improvements upon such reserve, and shall pay to the Board for the use of the said reserve such fees as the Board shall decide, not exceeding Ten pounds.

7. The Board, or any person duly authorised by the Board, may make charges for admission to any reserve, or to any specified portion thereof, or to any buildings thereon as per Schedule A.

8. The Board may in its discretion prohibit any games or sports from being played or carried on by any person or persons upon any reserve on any Sunday, or on any other specified day.

9. No person shall injure, break, deface, pull up, pick, remove, or destroy any tree, shrub, flower, or grass growing on any reserve.

10. No person shall deposit or leave any rubbish, refuse, offal, paper, broken glass, china or litter of any kind whatsoever upon any reserve, except in a receptacle provided for the purpose.

11. No person shall, without permission in writing from the secretary, sell or expose or offer for sale any goods, wares, refreshments, fruit, or other merchandise or things, and to obtain such permission the said person shall pay a fee, to be fixed by the Board, but not to exceed Ten pounds.

12. No person shall cut up, damage, destroy, disfigure, or interfere with any road, fence, building, electrical equipment, waterpipe, or fittings upon any reserve.

13. No person shall, without permission in writing from the secretary, cause, allow or suffer any horse, cattle, sheep, pig, or any other animal to enter, stray, or feed upon any reserve.

14. No person shall cause, allow, or suffer any dog to enter any building, bathing shed, or other structure erected on any reserve; and no person shall cause, allow, or suffer any dog to enter upon any reserve or foreshore of river or sea, if the said reserve or foreshore is occupied by any other person, for bathing or recreation.

15. No person shall, except as hereinafter provided, frequent any reserve for the purpose of camping, lodging, or tarrying thereon.

16. Notwithstanding the provisions of Section 15 of these By-laws, camping may be permitted in areas set aside for the purpose by the Board, but not elsewhere, upon the issue of a permit signed by the secretary, or by a duly authorised inspector, and subject to the following conditions:—

- (a) The Board may at any time make and declare a schedule of charges and issue permits to persons desirous of camping on any such areas;
- (b) No person shall sublet any camp, or sell, give, or otherwise dispose of any permit to any other person;
- (c) Except by the permission of the secretary or inspector, no person shall bring into or keep within the camping area any animal or bird;
- (d) No person shall bring into or keep or consume any intoxicating liquor in the camping area;
- (e) Campers must keep the area covered by their permit in a clean and sanitary condition at all times. All rubbish capable of destruction by fire must be burned by the occupier in the approved fireplaces;
- (f) All campers must use the sanitary conveniences provided, and in no circumstances will improvised conveniences on individual camping sites be permitted;
- (g) Camping permits may at any time be withdrawn by the secretary or inspector, if in their opinion a breach of any of these By-laws has been committed or if in their opinion it is desirable that the permit should be terminated. In the event of termination hereunder, the rental paid shall be forfeited to the Board, and no compensation shall be paid or claimable for loss, damage, or inconvenience suffered by reason of the withdrawal of the permit;
- (h) Subject to the right of the secretary, or any person acting under his instructions, or the inspector, or any police constable, to enter any camping site at any time, no person shall enter into or remain within such camping site, except with the permission of the holder of the permit;
- (i) No fires shall be lighted on any camping area, except in places approved by the secretary or inspector.

17. No person shall bathe in any pool or open public water, or the sea on or adjoining any reserve or road under the control of the Board, unless he shall be clothed in a suitable bathing costume or clothes. In any case where the secretary or inspector is of the opinion that any person's bathing costume is indecent or inadequate, or is for any reason unsuitable, he may direct such person to resume immediately his ordinary dress. If any person shall fail to resume his ordinary dress when directed to do so by the secretary or inspector, he shall be guilty of an offence against this By-law.

18. No person bathing in any open public water shall molest or in any way interfere with or cause annoyance to any other person bathing.

19. Dressing sheds shall be used only for dressing and undressing. No person shall play games, or, without reasonable cause loiter in or in the vicinity of any dressing shed.

20. No person shall bring or deposit any rubbish or filth in any dressing shed.

21. No person shall, under any pretext whatsoever, enter any dressing shed set apart for the use of the opposite sex.

22. The Board shall have the power to grant to any responsible person or persons the right to erect on any reserve or foreshore any stall, building, or erection for amusements, or for the sale of any goods, refreshments, or other merchandise, or boatshed or bathing shed; but such right may be granted subject to such conditions as may be decided upon by the Board, and subject to the payment of a fee, not to exceed Ten pounds, to be fixed by and paid to the Board.

23. Any person who does, permits, or causes to be done any act, matter, or thing contrary to any of these By-laws, shall be deemed guilty of an offence against these By-laws, and shall be liable to a penalty not exceeding Twenty pounds for each such offence.

Schedule A.

Adults—Not exceeding 5s.

Children under 14 years but over 6 years of age—Not exceeding 2s. 6d.

Children under 6 years of age (if accompanied by adult)—Free.

Horses and horse-drawn vehicles—Not exceeding 2s. 6d.

Motor vehicles—Not exceeding 2s. 6d.

Made and passed by the Sussex Road Board at a meeting duly convened and held at Busselton on Saturday, 14th November, 1936.

SYDNEY CARTER,
Chairman.
M. W. S. GREATORIX,
Secretary.

Recommended—

(Sgd.) H. MILLINGTON,
Minister Controlling Local Government.

Approved by His Excellency the Lieutenant-Governor in Executive Council this 26th day of January, 1937.

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

THE ROAD DISTRICTS ACT, 1919-34.

Coolgardie Road Board By-laws.

P.W. 1706/26.

WHEREAS by "The Road Districts Act, 1919-34," the Road Board of any District is empowered to make By-laws for all or any of the purposes mentioned in the said Act, and whereas the Coolgardie Board, in pursuance of the powers vested in the said Board, under and by virtue of the said Act and of any authority enabling it in that behalf, doth hereby make and publish the following By-laws:—

Control and Management of Halls.

1. In the construction of these By-laws, subject to the context—

"Board" shall mean the Coolgardie District Road Board.

"Secretary" means the secretary for the time being of the District Road Board.

"Hall" means hall.

"Caretaker" means the caretaker of the hall duly appointed by the Board.

2. Application for the hire of the hall or any room or furniture shall be made in writing to the secretary not less than twenty-four hours before the time that such hall, room, or furniture is required, and shall state the time and the purpose for which the hall, room, or furniture is required.

3. The name and place of abode of the actual and responsible person or persons hiring the hall or any room or furniture shall be given in the application for the hire of hall, room, or furniture.

4. The sum of 10s. deposit must accompany each application for the hire of the hall, and the balance of the money due must be paid before such entertainment,

5. The Board at any time may demand that the hirer shall, prior to the term of engagement, deposit an amount estimated to cover any damage that might occur during the term of engagement.

6. Any person or persons having hired the hall or any room or furniture shall give up possession promptly at the time agreed upon, and shall leave the hall or any room clean and fit for other occupation and the furniture in good condition and in its normal position.

7. The Board reserves the right to refuse to hire the hall or any room or furniture to any applicant for the hire of same, without assigning any reason for such refusal.

8. The Board may at any time cancel any agreement made for the hiring of the hall or any room or furniture.

9. In the event of two or more applications being made for the hire of the hall or room or furniture for the same date and hour the Board may, without considering priority of application, determine to which applicant the hire of the hall or any room or furniture shall be granted.

10. The hirer of the hall or any room shall comply with the provisions of the Health Act, Entertainments Tax Act, and any other Act in force for the time being applicable to such hiring and use of any hall or room. If in the opinion of the Board all the necessary actions have not been taken to comply with the provisions of the aforementioned Acts, the Board may at any time prior to or during the term of an engagement forbid and prevent the use of the hall or any room.

11. In the event of the use of the hall or any room being forbidden or prevented under the last preceding By-law, the hirer shall forfeit the full amount payable for the hire of the hall or any room, as if the hire had been duly fulfilled, and the Board shall not be responsible for any loss or damage incurred by the hirer.

12. No fermented or spirituous liquors shall be brought into or consumed in the hall or any room, except when permitted by the Board in writing.

13. No person shall smoke any tobacco, cigar, cigarette, or objectionable substance, nor strike or otherwise ignite any light in the hall or any room during any ball or public entertainment, or at any gathering of persons in the said hall or any room, whether such persons have been admitted by the payment of money or otherwise, except at any banquet or smoke social where those present comprise men only.

14. No person shall in any part of the hall or any room—

- (a) use profane or improper language;
- (b) enter or be allowed to enter whilst intoxicated;
- (c) be guilty of any misbehaviour whatsoever;
- (d) damage, mark, or deface any wall or any part of the hall or any room; any person who does, permits, or suffers such damage shall be liable to pay the cost of all such damage, in addition to any penalty imposed by these By-laws;
- (e) stand, loiter or cause any obstruction whatsoever; any person doing so shall immediately disperse, on being requested to do so by the hirer, the secretary, the caretaker, or other duly authorised officer of the Board, or police constable, whether in uniform or otherwise.

15. No offensive impersonations or representations of living persons, or anything calculated to produce a disturbance, riot, or breach of the peace shall be permitted in the hall or any room.

16. No encouragement shall be given to improper characters to assemble in the hall or any room.

17. Skating will not be permitted under any consideration.

18. Children under ten years of age must be under responsible supervision when in the hall or any room.

19. The hirer of the hall or any room shall maintain and keep good order and decent behaviour in such hall or room, and shall be solely and entirely responsible for the carrying out of these By-laws, and for any damage done to the building, fixtures, fittings, furniture, or crockery-ware, and shall pay such damages as shall be assessed by the Board. Any article of crockery-ware not accounted for or in a cracked or broken condition shall be paid for at current rates or prices.

20. The secretary, caretaker, or other duly authorised officer of the Board, or police constable, when dressed in uniform or otherwise, shall be permitted to have free ingress to the hall or any room at all times during the term of engagement, and every facility shall be given them for enforcing these By-laws.

21. Every person who does, permits, or suffers any act, matter, or thing contrary to any of these By-laws, or commits or permits any breach or neglect thereof, shall be liable on conviction to a penalty not exceeding Twenty pounds for every such conviction.

Passed by resolution of the Coolgardie Road Board at a meeting held on the 14th day of April, 1936.

W. M. FAAHAN,
Chairman.

P. A. MORAN,
Secretary.

Recommended—

(Sgd.) H. MILLINGTON,
Minister Controlling Local Government.

Approved by His Excellency the Lieutenant-Governor in Executive Council this 20th day of August, 1936.

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

THE ROAD DISTRICTS ACT, 1919-1934.

List of Persons Authorised to Witness Absentee Votes for Road Boards.

Metropolitan Districts.

District, Place, and Name.

Bassendean, Road Board Office, Latham, L. R.
 Bayswater, Road Board Office, Timms, E. A.
 Bayswater, Garratt road, Ward, J. H.
 Belmont Park, Road Board Office, Stanton, P. S.
 Belmont Park, Redcliffe, McLachlan, D., Guildford road.
 Belmont Park, Rivervale, Rowe, A. E., Gladstone road.
 Buckland Hill, Road Board Office, Bartlett, W. S.
 Canning, Road Board Office, Jones, W. P.
 Claremont, Town Clerk's Office, Lord, H.
 Claremont, Nedlands Road Board Office, Jenkins, A.
 Cottesloe, Town Clerk's Office, Foreman, G.
 Fremantle, Town Clerk's Office, Shepherd, J.
 Fremantle, Rd. Bd. Office, Hamilton Hill, Sudlow, G. C.
 Fremantle, Rottneest, Stark, J. B., J.P.
 Fremantle (East) View terrace, Gordon, R.
 Guildford, Town Clerk's Office, Gibbons, G. C.
 Gosnells, River avenue, Maddington, Orr, W. R.
 Gosnells, Road Board Office, Rushton, R. A.
 Gosnells, Road Board Office, Rushton, R.
 Midland Junction, Swan Road Board office, Crosbie, W. R. and Miss C. R. Simpson.
 Melville, Bicton, Murray, W., Canning road.
 Melville, Road Board Office, Bicton, Tompkins, E. C.
 Perth City, Gold Estates, 123 William st., Hamer, E. W.
 Perth City, Dawson, G. R., 125 Barrack street.
 Perth City, 459 Hay street, Jones, H. W.
 Perth City, Road Board Office, Stockdale, W. E.
 Perth City, Atlas Buildings, Esplanade, McDonald, J. D.; Williams, T. J.
 Perth City, W.A. Football League, Padbury Buildings, Forrest place, Orr, W. R.
 Perth City, Local Government Office, Rattray, E. R.
 Perth City, Local Government Office, Millen, R. L.
 Perth City, Local Government Office, Hodgson, N. L.
 Perth City, Local Government Office, Samuel, G.
 Perth City, Local Government Office, Baneroft, H.
 Perth City, Local Government Office, Glaskin, S. V. E.
 Perth City, Local Government Office, Lindsay, G. S.
 Perth City, Public Works Dept., Accounts, Young, F. H.
 Perth City, 143 Albany rd., Victoria Park, Read, W. R.
 Perth (South), Gordon, A. T. M.
 Perth (South), Fire Station, Gamblen, H.
 Perth (South), Road Board Office, Johnson, E. J.
 Peppermint Grove, Road Board Office, Knott, J. R.
 Rottneest, Stark, J. B., J.P.
 Subiaco, Town Clerk's Office, McCormack, E. J.
 Swan, Caversham, Kerruish, E. M.
 Swan, Middle Swan, Ferguson, D. W.
 Swan, Road Board Office, Midland Junction, Crosbie, W. R., and Miss C. R. Simpson.

Any person who may from time to time act as Clerk of Courts in any of the places listed hereunder.

Albany, Beverley, Boulder, Bridgetown, Broome, Bruce Rock, Bunbury, Busselton, Carnarvon, Collie, Coolgardie, Cue, Dalwallinu, Derby, Donnybrook, Esperance, Fremantle, Geraldton, Goomalling, Hall's Creek, Kalgoorlie, Katanning, Kellerberrin, Kojonup, Kondinin, Laverton, Leonora, Manjimup, Marble Bar, Meekatharra, Merredin, Midland Junction, Mingenew, Moora, Mt. Magnet, Mullewa, Narrogin, Norseman, Northam, Northampton, Onslow, Pinjarra, Perth Police Court, Perth Local Court, Port Hedland, Ravensthorpe, Roebourne, Shark Bay, Southern Cross, Toodyay, Wagin, Wickepin, Wiluna, Wyalkatchem, Wyndham, Yalgoo, York.

Country Districts.

District, Place, and Name.

Albany, Town Clerk's Office, Houghton, R.
 Albany, Road Board Office, Sibbald, W. E.
 Albany, Elleker, Hutchinson, W. F.
 Albany, Kronkup, Wilkinson, J.
 Albany, Kalgan (Lower), Hopson, A. J.
 Albany, King (Upper), Playne, R. H.
 Albany, Napier, Warthwyke, H. G.
 Albany, Young's Siding, Adams, E.
 Armadale-Kelmscott, Armadale, Turner, J. W.
 Beverley, Road Board Office, Duffield, R. L.
 Black Range, Youanmi, Everett, R. T.
 Blackwood (Upper), Road Bd. Office, Smethurst, J.
 Bridgetown, Road Board Office, Draper, C. P.
 Brookton, Road Board Office, Mitchell, C. R.
 Bruce Rock, Road Board Office, McGuigan, H. L.
 Bunbury, Road Board Office, secretary.
 Capel, Capel, Dunkley, H. T.
 Carnamah, Coorow, Bingham, F., storekeeper.
 Chapman (Upper), Road Bd. Office, Hardwicke, S.
 Dardanup, Road Board Office, Hayward, C. T.
 Darling Range, Maida Vale, Anderson, W. H.
 Darling Range, Pickering Brook Post Office, Duff-Hewison, Mrs.
 Denmark, Carmarthen, Finley, J., and Williams, R. J.
 Denmark, Denmark, Wright, F. C.
 Denmark, Normalup, Cooper, W. H.
 Denmark, 116 Group, Mutzig, C.
 Denmark, Kentdale, Holmwood, F. J.
 Denmark, Kentdale, Parker, J. H.
 Denmark, Carmarthen, Doherty, P. A.
 Dowerin, Road Board Office, Sargent, R. E. E.
 Drakesbrook, Rd. Bd. Office, Waroona, Thatcher, C. C.
 Dumbleyung, Dumbleyung, Mitchell, J.
 Gaseoyne-Minilya, Road Board Office, Carnarvon, Gostelow, C. A. P.
 Geraldton, Road Board Office, Staddon, F. W.
 Goomalling, Goomalling, Royal, I. H.
 Harvey, Road Board Office, D'Arcy, Evans H.
 Kalgoorlie, Road Board Office, Bennet, R. H.
 Katanning, Katanning, Hewson, J. D.
 Katanning, Road Board Office, Evans, S. R.
 Kellerberrin, Baandee, Rowett, W. L., Postmaster.
 Kent, Road Board Office, Nyabing, Edwardes, E. L.
 Kojonup, Road Board Office, MacBride, J. L.
 Kondinin, Road Board Office, MacDonald, J. J.
 Koorda, Road Board Office, Exton, J. E.
 Kununoppin-Trayning, Rd. Bd. Office, Felgate, J. M.
 Lake Grace, Lake Grace, Dewar, A. M. W.
 Lake Grace, Jarring, Oliver, W. G., sen.
 Manjimup, Road Board Office, Smith, J.
 Manjimup, Stokes, A. E., Bookkeeper.
 Manjimup, S.S.M. Office, Pemberton, Leeman, F. W.
 Manjimup, Northcliffe, Frayne, J. H., Storekeeper.
 Marradong, Road Board Office, John, D.
 Meckering, Rd. Bd. Office, Cunderdin, McPherson, D.
 Meckering, Tammin, Frearson, W. A.
 Meckering, Meckering, Rhodes, H.
 Meekatharra, Peak Hill, Walker, A.
 Meekatharra, Milgun Station, Clarke, T.
 Meekatharra, Mundiwindi Station, Cockram, R. J.
 Meekatharra, Three Rivers Station, Reynolds, S. H.
 Meekatharra, Meekatharra, Lambert, G.
 Merredin, Road Board Office, Law, F. A.
 Moora, Miling, Cohen, L.
 Moora, Bindi Bindi, Yelverton, C. N.
 Moora, Watheroo, Riches, L.
 Mount Marshall, Gabbin, Williams, M. H.
 Mukinbudin, Bonnie Rock, Smith, A. H.
 Mukinbudin, Lake Brown, Smith, W. C., Storekeeper.
 Mukinbudin, Road Board Office, Conway, T. B.
 Mullewa, Road Board Office, Rooke, P. F.
 Mullewa, Tenindewa, Rumble, N.

Mundaring, Road Board Office, Mason, F. B.
 Murray, Road Board Office, Pinjarra, Sear, H. A.
 Narembeen, Narembeen, Jamieson, A. P.
 Northam, Road Board Office, Moseley, C. O.
 Northam, Town Clerk's Office, Christmass, G.
 Nullagine, Bonnie Downs Station, Smith, W. N.
 Perenjori, Latham, Summers, F., Farmer.
 Perenjori, Maya, Gamble, D. H., Storekeeper.
 Plantagenet, Rd. Bd. Office, Mt. Barker, Webster, E.
 Preston, Rd. Bd. Office, Donnybrook, Palmer, G. F.
 Preston, Noggerup, Bleechmore, C.
 Rockingham, Rockingham, Grigg, G. E.
 Three Springs, Road Board Office, Bickford, G. H.
 Victoria Plains, R.B. Office, Calingiri, Chester, W. G.
 Victoria Plains, Bolgart, Smith, W. A.
 Victoria Plains, Calingiri, Halse, T. H.
 Victoria Plains, Gillingarra, Clue, J. J.
 Victoria Plains, Mogumber, Lanigan, A. J.
 Victoria Plains, Piawaning, Boreham, A. W.
 Victoria Plains, Wyoning, Haines, F. H.
 Victoria Plains, Waddington, Graves, F. P.
 Victoria Plains, Yericoin, Duggan, T. P.
 Wagin, Road Board Office, Shenton, C. M.
 West Arthur, Road Board Office, Darkan, Farrel, F.
 West Arthur, R.B. Office, Darkan, Lester-Smith, J.
 Westonia, Road Board Office, Bartley, J. M.
 Westonia, North Walgoolan, Kenworthy, C.
 Westonia, Walgoolan, Munsie, A. W.

(Sgd.) W. S. ANDREW,

Acting Under Secretary for Public Works.

WESTERN AUSTRALIAN GOVERNMENT RAILWAYS.

IT is hereby notified, for general information, that the stopping place at 25m. 5ch. from Perth, on the Mundaring Weir Railway, has been named "Portagabra."

J. TOMLINSON,
 Deputy Commissioner of Railways.

12th February, 1937.

WESTERN AUSTRALIAN GOVERNMENT RAILWAYS, TRAMWAYS, FERRIES, AND ELECTRICITY SUPPLY.

C.A./S. 3217 (3); R. 63/36.
 REPORT of the Commissioner of Railways for Quarter ended 31st December, 1936, as required, under Section 54 of "The Government Railways Act, 1904"; Section 18 of "The Government Tramways Act, 1912"; Section 17 of "The Government Ferries Act, 1932," and Section 18 of "The Government Electric Works Act, 1914":—

	Railways.	Tramways.	Ferries	Electricity Supply.
	£	£	£	£
Gross Receipts ..	904,203	74,344	2,165	89,157
Expenditure ..	664,434	59,737	1,888	67,510
	£239,769	£14,607	£277	£21,647
Capital Cost	£25,850,341	£1,104,572	£5,982	£1,271,028

(Sgd.) J. A. ELLIS,
 Commissioner of Railways.

Perth, 26th January, 1937.

Education Department,
 Perth, 16th February, 1937.

HIS Excellency the Lieutenant-Governor in Council has approved of the following amendment to Clause 6, Sub-clause C of Appendix I. of the Regulations framed under the Education Act, 1928:—

"Delete 6 (c) and substitute the following:—

"The additional allowance of £24 per annum will be paid to the principal of the school when so arranged with the parent or guardian to whom otherwise payment will be made.

"The cost of the necessary books, up to £3, will be paid on rendition of a detailed account signed by the scholarship holder, parent, or guardian."

J. A. KLEIN,
 Director of Education.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD.

Accepted Tenders.

Tender Board No.	Date.	Contractor.	Schedule No.	Particulars.	Department concerned.	Rate.
20/37	1937. Feb. 13	Sara & Cook, Ltd.	Butter, Local, for Government Institutions for week ending 20th February, 1937	C.S.D.	1s. 4 $\frac{1}{2}$ d. per lb.
1148/36	Feb. 15	Wm. Adams & Co., Ltd.	474A, 1936	6 Sets Superheated Elements, Class "Es," Index No. 1, as per Item 1, C.I.F. Fremantle	Railways	£75 2s. 7d. per set (English currency).
7/37	do.	Fred Miller	3A, 1937	150 Cords Firewood for the Station Creek Pumping Station, North of Leonora, as per Item 1	Public Works Water Supply	33s. per cord.
1130/36	do.	M. B. John Pty., Ltd.	465A, 1936	4in. Sluice Valves, as per Items 1 and 2, as follows:— Item 1—10 only 4in. Flanged Sluice Valves Item 2—20 only 4in. Socketed Sluice Valves	Metropolitan Water Supply	60s. each. 55s. 6d. each.
„	do.	Leslie & Co.	„	6in. Sluice Valves, as per Items 3 and 4, as follows:— Item 3—8 only 6in. Flanged Sluice Valves Item 4—7 only Socketed Sluice Valves	do. do.	90s. each. 87s. 6d. each.

Transfer of Contract.

Tender Board No.	Date.	Contractor.	Particulars.
891/36	1937. Feb. 11	M. Hallion & Co. ...	Transfer of Contract for the supply of Bread to Government Institutions, etc., at Fremantle, for 1937, to P. S. Benney, as from 1st January, 1937.

Tenders for Government Supplies.

Date of Advertising.	Schedule No.	Supplies required.	Date of Closing.
1937. Feb. 18 ...	27A, 1937 ...	6in. Granite Spalls for No. 4 Section of Stirling Highway, approximately 8,000 cub. yds.	1937. Feb. 25
Feb. 18 ...	28A and 29A, 1937	Making and Trimming of Police Uniforms for Summer, 1937-38 and Winter, 1938	Feb. 25
Feb. 11 ...	24A, 1937 ...	Locomotive Electric Headlight Turbo Generators, 5 only; and 18in. Headlights, 5 only	Mar. 4
Feb. 13 ...	26A, 1937 ...	Wheels, Axles and Tyres for Cars and Wagons, 8 $\frac{1}{2}$ in. x 4 $\frac{1}{2}$ in. Journals, 100 pairs	Mar. 4
Jan. 26 ...	14A, 1937 ...	Copper Rod, lin. diameter, 2,000ft.; Solid Drawn Copper Tubes, 107 only; Brass Boiler Tubes, 700 only	Mar. 25
Feb. 4 ...	18A, 1937 ...	Vacuum Brake Material (Rubber) for the Railways, during the year 1937-38	Apl. 1
Jan. 26 ...	12A, 1937 ...	<i>For Sale by Tender.</i> Cottages, Hay Sheds, etc. on various Sussex Locations (Busselton Area), where inspection can be made	Feb. 25

Tenders addressed to the Chairman, Tender Board, Perth, will be received for the above-mentioned supplies until 2.15 p.m. on the date of closing.

Tenders must be properly indorsed on envelopes, otherwise they are liable to rejection.

Tender forms and full particulars may be obtained on application at the Tender Board Office, Murray Street, Perth.

No tender necessarily accepted.

Dated the 18th day of February, 1937.

M. J. CALANCHINI,
Chairman W.A. Government Tender Board,

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD.

Tenders for Butter.

TENDERS close with the Secretary, Tender Board (himself), at 11.15 a.m. every Saturday, for the Supply and Delivery of Butter to Government Institutions and Hospitals during the ensuing week.

Forms of Tender and full particulars are available at the Tender Board Office, Murray street, Perth.

By Order of the Board,

M. J. CALANCHINI,
Chairman W.A. Government Tender Board.

Registrar General's Office,
Perth, 18th February, 1937.

IT is hereby notified, for general information, that the name of the undermentioned Minister has been duly removed from the register in this office of Ministers registered for the celebration of Marriages throughout the State of Western Australia:—

R.G. No.	Date.	Denomination and Name.	Residence.	Registry District.
22/37	1937. Feb. 11	Church of England (Diocese of Perth). Rev. Canon Alban Luxmore Marshall	Nedlands	Perth.

S. BENNETT,
Registrar General.

APPOINTMENTS

(under Section 5 of "Registration of Deaths and Marriages Amendment Act, 1907," and Section 2 of "The Registration of Births, Deaths, and Marriages Act Amendment Act, 1914").

Registrar General's Office,

R.G. No. 66/34. Perth, 6th February, 1937.

IT is hereby notified, for general information, that Mr. W. F. Madin has been appointed to act, temporarily, as District Registrar of Births, Deaths, and Marriages for the Mt. Margaret Registry District, to reside at Leonora, vice G. Hickey, transferred; appointment to date from 6th February, 1937.

R.G. No. 74/35.

IT is hereby notified, for general information, that Mr. P. T. Lanigan has been appointed to act, temporarily, as District Registrar of Births, Deaths, and Marriages for the Victoria Plains Registry District, to reside at New Norcia, during the absence on leave of Mr. R. J. Lanigan; appointment to date from 6th February, 1937.

Registrar General's Office,

R.G. No. 37/36. Perth, 10th February, 1937.

IT is hereby notified, for general information, that Constable G. D. K. Winning has been appointed to act, temporarily, as District Registrar of Births, Deaths, and Marriages for the Dundas Registry District, to reside at Norseman, during the absence on leave of Constable J. M. Brown; appointment to date from 15th February, 1937.

Registrar General's Office,

Perth, 15th February, 1937.

R.G. No. 71/34.

IT is hereby notified, for general information, that Constable P. H. Strahan has been appointed to act, temporarily, as Assistant District Registrar of Births and Deaths for the Northam Registry District, to reside at Wyalkatchem, during the absence on leave of A. B. Melrose; appointment to date from 20th February, 1937.

S. BENNETT,
Registrar General.

THE MINING ACT, 1904.

Errata Notice.

IN *Government Gazette* of the 12th day of February, 1937, on page 248, under Licenses to Treat Tailings, line three, in the Schedule, period should read "Three months from the 1st October, 1936."

M. J. CALANCHINI,
Under Secretary for Mines.

LOST CASH ORDERS.

Agricultural Bank,
Perth, 13th February, 1937.

THE undermentioned Cash Orders drawn by the Agricultural Bank have been reported lost and payment has been stopped; it is proposed to issue fresh Cash Orders in lieu thereof:—

C.O. No. 63526 (Fertiliser Subsidy); value £3; M. Sokol; 5th October, 1936; Perth.
C.O. No. 66425 (Fertiliser Subsidy); value £3 15s.; C. W. Hill; 16/11/36; Perth.
C.O. No. 64617 (Fertiliser Subsidy); value £6 15s.; A. Plozza; 16/10/36; Perth.
C.O. No. 65949 (Fertiliser Subsidy); value £1 10s.; L. W. Piggott; 6/11/36; Perth.
C.O. No. 67032 (Fertiliser Subsidy); value £7 2s. 6d.; A. J. and T. R. Angel; 18/11/36; Perth.
C.O. No. 61905 (Fertiliser Subsidy); value £5 12s. 6d.; H. J. Crutchett; 21/9/36; Perth.
C.O. No. 64577 (Fertiliser Subsidy); value £3; J. W. Cooper; 15/10/36; Perth.

C. ABEY,
General Manager.

THE COMPANIES ACT, 1893.

Hampton Timber & Hardware Proprietary, Limited. NOTICE is hereby given that the Registered Office of Hampton Timber & Hardware Proprietary, Limited, is situated at Number 770 Wellington street, Perth, and that John Charles Smith is the duly appointed Attorney of the said Company in the State of Western Australia. The hours during which the office of the Company is accessible to the public are as follows:—On week days from 10 a.m. to 12 noon and from 2 p.m. to 4 p.m., excepting upon Saturdays, when the hours are 10 a.m. to 12 noon.

Dated this 2nd day of February, 1937.

J. CHAS. SMITH,
Attorney.

THE COMPANIES ACT, 1893.

Beam Transport, Limited.

NOTICE is hereby given that the Registered Office of Beam Transport, Limited, is situate at First Floor, National Mutual Building, 81 St. George's terrace, Perth, and is open to the public between the hours of 10 a.m. and 4 p.m. on Monday to Friday inclusive and 10 a.m. and 12 noon on Saturday.

Dated the 15th day of February, 1937.

JACKSON, LEAKE, STAWELL & CO.,
of Atlas Building, Esplanade, Perth,
Solicitors for the said Company.

THE COMPANIES ACT, 1893.

Bunbury Bakeries, Limited.

NOTICE is hereby given that the Registered Office of Bunbury Bakeries, Limited, is situate at No. 5 Second Floor, Occidental House, St. George's terrace, Perth, and is open and accessible to the public on week days between the hours of 9 a.m. and 1 p.m. and 2 p.m. and 5 p.m., except on Saturdays, when the hours are 9 a.m. and noon.

Dated this 10th day of February, 1937.

N. B. ROBINSON,
of St. George's terrace, Perth,
Solicitor for Bunbury Bakeries, Limited.

Western Australia.

THE COMPANIES ACT, 1893.

Melwins (W.A.), Limited.

NOTICE is hereby given that the Registered Office of the abovenamed Company is situate at 3rd Floor, Royal Insurance Buildings, St. George's terrace, Perth, and that the hours during which such office is open for the transaction of business are from 10 a.m. to 1 p.m. and 2 p.m. to 4 p.m. from Mondays to Fridays (inclusive) and 10 a.m. to 12 noon on Saturdays.

BOULTBEE, GODFREY, & VIRTUE,
Commercial Union Chambers,
66 St. George's terrace, Perth,
Solicitors for the abovenamed Company.

THE COMPANIES ACT, 1893.

In the matter of The Darlot Mining Syndicate, No Liability (in liquidation), of 22 Queen street, Fremantle.

THE creditors of the abovenamed Company are required, on or before the 10th day of March, 1937, to send their names and addresses, and the particulars of their debts or claims, and the names and addresses of their Solicitors (if any), to Francis Leslie Pearse, of 22 Queen street, Fremantle, the Liquidator of the said Company, and, if so required by notice in writing from the said Liquidator are by their Solicitors or otherwise to prove their said debts or claims, at the Office of the Liquidator, at the address aforesaid, at such time as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved; Wednesday, the 17th day of March, 1937, at 3 o'clock in the afternoon, at the said office, is appointed for determining as to the allowance of the debts and claims.

Dated this 13th day of February, 1937, at Fremantle.

FRANK L. PEARSE,
Liquidator.

THE COMPANIES ACT, 1893.

Darlot Mining Syndicate, No Liability.

NOTICE is hereby given that, at a special general meeting of the Shareholders of the Darlot Mining Syndicate, No Liability, duly convened and held on Friday, the 29th day of January, 1937, a special resolution was duly passed that the Company be wound up voluntarily and that Francis Leslie Pearse be appointed the Liquidator of the Company.

Dated this 10th day of February, 1937.

A. METZKE,
Chairman.

Western Australia.

THE COMPANIES ACT, 1893.

NOTICE is hereby given that the Registered Office of Vista, Limited, is now situate at 491 Wellington street, Perth, and is open for business between the hours of 10 a.m. and 4 p.m. on week days and 10 a.m. and 12 noon on Saturdays (holidays excepted).

Dated this 12th day of February, 1937.

LOHRMANN & TINDAL,
89 St. George's terrace, Perth,
Solicitors for the said Vista, Limited.

Western Australia.

THE COMPANIES ACT, 1893.

Lake Way Hotel (Wiluna), Limited.

NOTICE is hereby given that the Registered Office of Lake Way Hotel (Wiluna), Limited, has been removed to and is now situated at the Lake Way Hotel, at the corner of Lennon and Wells streets, Wiluna, and is open for the transaction of business (with the exception of Sundays and public holidays) between the hours of 9 a.m. and 5 p.m. on week days (Saturdays excepted) and on Saturdays between the hours of 9 a.m. and noon.

Dated this 27th day of January, 1937.

L. J. REGAN,
Wotton street, Wiluna, Solicitor,
for the said Lake Way Hotel (Wiluna), Limited.

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

In the matter of "The Companies Act, 1893," and in the matter of Bellevue Consolidated Mining Company, No Liability.

TAKE notice that His Honour Mr. Justice Dwyer has by an Order dated the 29th day of January, 1937, appointed Boyd Ware Copeland, of Wiluna, Accountant, to be Official Liquidator of the abovenamed Company.

Dated the 12th day of February, 1937.

ABBOTT & ABBOTT,
of 42 St. George's terrace, Perth,
Solicitors for the Applicant.

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 Bunbury Bakeries, Limited.

Dated this 11th day of February, 1937.

T. F. DAVIES,
Registrar of Companies.
Supreme Court Office, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1893.

(56 Vict., No. 8.)

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Melwins (W.A.), Limited.

Dated this 12th day of February, 1937.

T. F. DAVIES,
Registrar of Companies.
Supreme Court Office, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1893.

(56 Vict., No. 8.)

NOTICE is hereby given that, under the provisions of Section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Cement Products Company, Limited.

Dated this 17th day of February, 1937.

T. F. DAVIES,
Registrar of Companies.
Supreme Court Office, Perth, W.A.

ASSOCIATIONS INCORPORATION ACT, 1895.

The Viticulturists Union of Western Australia.

I, LEWIS NORMAN HASLUCK, of Herne Hill, Western Australia, being the person herunto authorised by The Viticulturists Union of Western Australia, do hereby give notice that I am desirous that such Union should be incorporated under the provisions of "The Associations Incorporation Act, 1895."

Dated the 22nd day of January, 1937.

L. N. HASLUCK.

The following is a copy of the Memorial intended to be filed in the Supreme Court under the provisions of the said Act:—

Memorial of The Viticulturists Union of Western Australia filed in pursuance of "The Associations Incorporation Act, 1895":—

1. Name of the Institution—The Viticulturists Union of Western Australia, Incorporated.

2. Object or Purpose of the Institution—To promote the development of the viticultural industry of Western Australia and to further and safeguard the interests of the viticulturists, and for other purposes incidental thereto.

3. Where Situated or Established—Herne Hill.

4. The Name or Names of the Trustees—None.

5. In whom the Management of the Institution is Vested and by what Means (whether by deed, settlement or otherwise)—In the Committee of the Union, consisting of 16 members, including President, Vice-President, and Treasurer, pursuant to the Rules.

Stone, James & Co., Solicitors, 47 St. George's terrace, Perth.

UNCLAIMED MONEYS ACT, 1912.

THE COLONIAL MUTUAL LIFE ASSURANCE SOCIETY, LIMITED.

REGISTER of unclaimed money held by The Colonial Mutual Life Assurance Society, Limited:—

Name and last known Address of Owner on Books.	Total Amount due to Owner.	Description of Unclaimed Money.	Date of last Claim.
Turkington, Esther May, 467 Hay street East, Perth	£ s. d. 17 5 0	Maturity claim payable under Industrial Policy Nod. 619941a; matured 29/5/1930	N7

NOTICE is hereby given that the Partnership Business hitherto carried on by Michael Gibson Lavan, John Francis Walsh, Leonard Douglas Seaton, and John Martin Lavan, as Barristers and Solicitors, at 29 Barrack street, Perth, under the firm-name or style of "Lavan, Walsh and Seaton," has been dissolved by mutual consent as and from the 6th day of February instant. The said Michael Gibson Lavan, John Francis Walsh, and John Martin Lavan will continue to practice as Barristers and Solicitors on their own account, under the firm-name of "Lavan, Walsh, and Lavan," at 29 Barrack street, Perth aforesaid, and the said Leonard Douglas Seaton will continue to practice as a Barrister and Solicitor on his own account at Colonial Mutual Life Buildings, St. George's terrace, Perth.

Dated this 11th day of February, 1937.

M. G. LAVAN.

Signed by the said Michael Gibson Lavan, in the presence of—

L. G. Wood, Law Clerk, Perth.

J. F. WALSH.

Signed by the said John Francis Walsh in the presence of—

L. G. Wood, Law Clerk, Perth.

LEONARD D. SEATON.

Signed by the said Leonard Douglas Seaton in the presence of—

L. G. Wood, Law Clerk, Perth.

J. M. LAVAN.

Signed by the said John Martin Lavan in the presence of—

L. G. Wood, Law Clerk, Perth.

NOTICE OF DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the Partnership hitherto carried on by Samuel Marshall Yoxall and Tom Sayers Gowing, at Mullewa, under the style or firm-name of "S. M. Yoxall," Aerated Water Manufacturers, has been dissolved by mutual consent as from the 1st day of

January, 1937. The said Tom Sayers Gowing retires from the said business as at that date, and thereafter the said business will be carried on by the said Samuel Marshall Yoxall, who will collect and receive all moneys owing to the said Partnership, and will pay and discharge all the liabilities of the Partnership.

Dated the 9th day of February, 1937.

"S. M. YOXALL,"

"T. S. GOWING."

Witness to both signatures—

"C. S. Head," general hand, Mullewa.

V. O. Fabricius, Barrister and Solicitor, 56 A.M.P. Chambers, William street, Perth.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Mary Ann Duff (usually known as and in the said Will called Mary Ann Huey), formerly of 110 Swan street, Guildford, in the State of Western Australia, but late of 75 Roseberry street, Maylands, in the said State, Married Woman, deceased.

NOTICE is hereby given that all persons having claims against the Estate of Mary Ann Duff (usually known as and in the said Will called Mary Ann Huey), formerly of 110 Swan street, Guildford, in the State of Western Australia, but late of 75 Roseberry street, Maylands, in the said State, Married Woman, deceased, are hereby required to forward particulars of such claims in writing to the Executrix, care of her Solicitors, Messrs. Olney, Gibson, & Nevile, of 501-504 Fifth Floor, C.M.L. Buildings, St. George's terrace, Perth, on or before the 19th day of March, 1937; and notice is hereby further given that on the expiration of such time the said Executrix will proceed to distribute the assets of the said Estate amongst the persons entitled thereto, having regard only to the claims and demands of such as she shall then have had notice.

Dated this 15th day of February, 1937.

OLNEY, GIBSON, & NEVILE,
Solicitors for the Executrix,
C.M.L. Buildings,
St. George's terrace, Perth.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Leonard Edwin Roy Thompson, late of Geraldton, in the State of Western Australia, Farmer, deceased.

NOTICE is hereby given that all creditors and other persons having claims or demands against the Estate of the abovenamed deceased are requested to send particulars in writing thereof to the Executor, The West Australian Trustee, Executor, and Agency Company, Limited, of 135 St. George's terrace, Perth, on or before the 19th day of March, 1937, after which date the Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto, having regard only to the claims and demands of which it shall then have had notice.

Dated the 11th day of February, 1937.

PARKER & PARKER,
21 Howard street, Perth, Solicitors
for the Executor of the Will of the said deceased.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Hannah Maria Pass (sometimes known as Annie Maria Pass), late of 91 Bourke street, Leederville, in the State of Western Australia, Widow, deceased.

NOTICE is hereby given that all persons having claims against the Estate of Hannah Maria Pass (sometimes known as Annie Maria Pass), late of 91 Bourke street, Leederville, in the State of Western Australia, Widow, deceased, are hereby required to forward particulars of such claims in writing to the Executor, care of his Solicitors, Messrs. Olney, Gibson, and Nevile, of 501-504 Fifth Floor, C.M.L. Buildings, St. George's terrace, Perth, on or before the 19th day of March, 1937; and notice is hereby further given that on the expiration of such time the said Executor will proceed to distribute the assets of the said Estate amongst the persons entitled thereto, having regard only to the claims and demands of such as he shall then have had notice.

Dated this 15th day of February, 1937.

OLNEY, GIBSON, & NEVILE,
Solicitors for the Executor,
C.M.L. Buildings,
St. George's terrace, Perth.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Elizabeth Caroline Benstead (usually known as Elizabeth Benstead), formerly of "The Grove," Kalamunda, in the State of Western Australia, but late of Lena Cottage, Lesmurdie road, Kalamunda aforesaid, Widow, Laundress, deceased.

NOTICE is hereby given that all persons having claims or demands against the Estate of the abovenamed deceased are hereby required to send particulars in writing thereof to the Executor, The West Australian Trustee, Executor, and Agency Company, Limited, of 135 St. George's terrace, Perth, on or before the 19th day of March, 1937, after which day the said Executor 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 Executor shall then have had notice.

Dated the 11th day of February, 1937.

STODDART & SPENCER,
of W.A. Trustee Buildings, 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 Mary Ann Larke, formerly of Corrigin but late of William street, East Cannington, in the State of Western Australia, Widow, deceased.

NOTICE is hereby given that all persons having claims or demands against the Estate of the abovenamed deceased are hereby required to furnish written particulars of the said claims or demands to The Perpetual Executors, Trustees, and Agency Company (W.A.), Limited, of St. George's terrace, Perth, the Executor named in the said Will, on or before the 19th day of March, 1937, after which date the Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto, having regard only to the claims and demands of which it shall then have had notice.

Dated the 8th day of February, 1937.

HAYWOOD & O'HALLORAN,
Perpetual Trustee Buildings, St. George's terrace, Perth, Solicitors for the Executor the said The Perpetual Executors, Trustees, and Agency Company (W.A.), Ltd.

NOTICE TO CREDITORS.

IN THE SUPREME COURT OF WESTERN AUSTRALIA, PROBATE JURISDICTION.

NOTICE is hereby given that all persons having claims against the Estates of the undermentioned deceased persons (orders to collect and administer whose Estates were granted to me by the said Court under "The Curator of Intestate Estates Act, 1918") are hereby required to send particulars of such claims to me on or before the 19th day of March, 1937, after which date I will proceed to distribute the assets of the said deceased persons among those entitled thereto, having regard only to those claims of which I shall then have had notice.

Dated at Perth the 18th day of February, 1937.

J. H. GLYNN,
Curator of Intestate Estates.

Name.	Date of Death.	Date of Order.	Address.	Occupation.
Gates, William Ernest	16-10-36	10-2-37	Cadgacaron, via Wurarga ...	Prospector.
Jewell, Owen Richard	27-5-36	"	Jigalong Station, via Nullagine	Boundary rider.
Robin, Thomas	1-11-36	"	formerly of Southern Cross, but late of Wooroloo	Prospector.
Riccardi, Agostino	12-11-36	"	formerly of Menzies, but late of 74 Aberdeen street, Perth	Prospector.
Ronstrom, Nils Olaf (also known as Ronald Ronstrom)	24-11-36	"	formerly of Norseman, but late of 14 Grosvenor road, Mount Lawley	Labourer.

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

	£	s.	d.
Abattoirs Act and Amendment	0	1	0
Aborigines Act (Consolidated)	0	1	0
Administration Act (Consolidated)	0	3	0
Adoption of Children Act	0	2	3
Agricultural Bank Act	0	1	0
Agricultural Seeds Act	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	6
Bread Act (Consolidated)	0	0	6
Bush Fires Act (Consolidated)	0	0	6
Child Welfare Act	0	2	0
Companies Act (Consolidated)	0	4	0
Criminal Code Act and Rules, quarter bound, with index	0	10	6
Crown Suits Act	0	1	6
Dairy Cattle Improvement Act	0	1	0
Dairy Industry Act	0	1	0
Dairy Products Marketing Regulation Act ..	0	1	0
Declarations and Attestations Act	0	0	6
Dentists Act and Amendment	0	1	9
Discharged Soldiers' Settlement Act	0	1	6
Dividend Duties Act (Consolidated)	0	1	0
Dog Act (Consolidated)	0	1	0
Droving Act	0	1	6
Electoral Act (Consolidated)	0	2	6
Employers' Liability Act	0	0	6
Employment Brokers Act and Amendment ..	0	1	0
Evidence Act (Consolidated)	0	2	0
Factories and Shops Act (Consolidated) ..	0	2	9
" " Regulations	0	0	3
Factories and Shops Time and Wages Books— Large	0	4	3
Small	0	3	3
Farmers' Debts Adjustment Act (Consoli- dated)	0	1	0
Feeding Stuffs Act	0	0	6
Fertilisers Act	0	1	6
Financial Emergency Act	0	1	0
Firearms and Guns Act	0	1	0
Fire Brigades Act, 1916, and Amendment ..	0	3	0
Firms Registration Act and Amendment ..	0	1	0
Fisheries Act (Consolidated)	0	1	0
Forests Act	0	1	6
Fremantle Harbour Trust Act (Consolidated)	0	1	6
Friendly Societies Act and Amendments ..	0	2	0
Game Act (Consolidated)	0	1	0
Goldfields Water Supply Act	0	2	6
Gold Mining Profits Tax and Assessment ..	0	1	0
Government Electric Works Act	0	1	0
Government Savings Bank Act	0	1	0
Group Settlement Act	0	1	3
Hansard Report, Annual Subscription	0	10	6
Hansard Report, per vol.	0	7	6
Hansard Report, weekly issue, per copy ..	0	0	6
Hawkers and Pedlars Act and Amendment ..	0	1	0
Health Act (Consolidated)	0	4	6
Hire Purchase Agreement Act	0	0	6
Illicit Sale of Liquor Act	0	0	6
Income (and Land) Tax Assessment Act ..	0	2	6
Index to <i>Government Gazette</i> (yearly) ..	0	1	6
Industrial Arbitration Act (Consolidated) ..	0	2	6
Industries Assistance Act (Consolidated) ..	0	1	0
Inebriates Act	0	0	6
Inspection of Machinery Act with Regulations	0	2	6
Inspection of Scaffolding Act	0	1	6
Insurance Companies Act	0	1	6
Interpretation Act	0	1	3
Interstate Destitute Persons' Relief Act ..	0	1	0
Irrigation and Rights in Water Act	0	1	3
Justices Act (Consolidated)	0	3	0
Land Act and Regulations	0	3	6
Land Agents Act and Amendment	0	1	0
Land Drainage Act	0	2	0

Acts of Parliament, etc.—*continued.*

	£	s.	d.
Legal Practitioners Act (Consolidated) ..	0	1	0
Licensed Surveyors Act	0	1	0
Licensing Act and Amendments	0	4	0
Life Assurance Act (Consolidated)	0	1	6
Limitation Act	0	1	0
Limited Partnerships Act	0	0	6
Local Court Act and Rules, 25s. and 21s.			
Lotteries (Control) Act	0	1	6
Lunacy Act (Consolidated)	0	2	0
Main Roads Act	0	1	6
Marine Stores Act	0	1	0
Marriage Act	0	2	0
Married Women's Property Act and Amend- ments	0	1	6
Married Women's Protection Act	0	1	0
Masters and Servants Act	0	1	0
Medical Practitioners Act	0	1	6
Metropolitan Milk (Consolidated)	0	1	0
Metropolitan Water Supply, Sewerage, and Drainage Act	0	2	0
Mines Regulation Act	0	1	9
Mining Act	0	2	0
Mixing Development Act	0	1	6
Money Lenders Act and Amendment	0	1	0
Mortgagees' Rights Restriction Act	0	0	6
Noxious Weeds Act	0	1	0
Nurses' Registration Act	0	1	0
Pawnbrokers Act (Consolidated)	0	1	0
Pearling Act (Consolidated)	0	2	0
Perth Municipal Gas and Electric Lighting Act	0	1	9
Pharmacy and Poisons Act	0	1	0
Plant Diseases Act	0	2	0
Police Code Compilation	1	10	0
Prevention of Cruelty to Animals Act ..	0	1	0
Prisons Act (Consolidated)	0	1	6
Public Service Act (Consolidated)	0	1	0
Public Works Act and Amendment	0	2	6
Rabbits Act	0	1	0
Reports of Proceedings before the Boards of Conciliation and the Court of Arbitra- tion, Volumes I. to XII., per vol. ..	0	10	0
Road Districts Act (Consolidated)	0	3	6
Second-hand Dealers Act	0	0	6
Stamp Act (Consolidated)	0	2	6
State Manufactures Description Act	0	0	6
State Transport Co-ordination Act	0	1	0
" " Regulations	0	1	0
Statutes (sessional sets, per vol.)	0	10	6
Supreme Court Act	0	3	6
Supreme Court Rules	1	5	0
Tenants, Purchasers, and Mortgagors' Relief Act	0	2	0
Timber Industry Regulation Act and Regula- tions	0	2	0
Totalisator Act and Amendment	0	2	9
Town Planning and Development Act	0	1	0
Trade Unions Act	0	1	6
Traffic Act (Consolidated)	0	3	6
Tramways Act	0	2	3
Tramways Act, Government	0	0	6
Trespass, Fencing, and Impounding Act and Amendment	0	1	6
Truck Act and Amendment	0	1	6
Trustees Act	0	1	6
Unclaimed Moneys Act	0	1	0
Vermin Act (Consolidated)	0	2	6
Veterinary Act	0	1	3
Water Boards Act	0	2	6
Weights and Measures Act and Regulations	0	2	6
Wheat Pool Act	0	1	0
Workers' Compensation Act	0	1	6
Workers' Homes Act (Consolidated)	0	1	0
Workmen's Wages Act	0	0	6
Year-book, Pocket	0	0	6

Postage extra.

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 ten 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."

THE W.A. INDUSTRIAL GAZETTE.

(Published Quarterly.)

THE Annual Subscription to the above is Seven shillings and sixpence and the charge for a single copy Two shillings and sixpence.

The subscription may be sent to the Government Printer, Perth.

The publication contains reports of all proceedings of the Court of Arbitration and Industrial Boards, all Industrial Agreements, and matter of a similar industrial nature.

CONTENTS.

	Page
Administration Act	291-2
Agricultural Bank	289
Appointments	268-70, 281, 289
Associations Incorporation	291
Audit Act	269
Cash Orders lost	270, 289
Cemeteries	273
Chief Secretary's Department	266-7, 272
Child Welfare Act	266-7
Companies	289-90
Crown Law Department	270-2
Curator of Intestate Estates	292
Deceased Persons' Estates	291-2
Education Department	287
Electoral	270
Electric Works Act	287
Farmers' Debts Adjustment Act—Stay Orders, etc.	268-9
Ferries (Government)	287
Health Department	272
Justices of the Peace	268
Lands Department	265-7, 272-81
Licensed Surveyors Act—Board	281
Licensing	271-2
Marriages	289
Metropolitan Water Supply, etc.	267-8, 282
Mines Department	289
Municipalities	265
Orders in Council	266-8
Partnership dissolved	291
Premier's Department	268
Proclamations	265-6
Public Service Commissioner	270
Public Service Examinations	270
Public Works Department	265-8, 282-7
Railways	287
Registrar General	289
Registrar of Companies	290
Registration of Births, etc.	289
Resumption	283
Road Boards	265-6, 279-81, 283-7
Road Closure Act, 1936	266
Rural Relief Fund Act—Trustee	270
Tender Board	288-9
Tenders accepted	288
Tenders invited	274, 282, 288-9
Tramways	287
Treasury	269
Unclaimed Moneys	291
Water Boards	282
Water Supply, etc., Department	267-8, 282
Workers' Homes Act	272