

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. 61]

PERTH: FRIDAY, 20th JUNE

[1969

COMMISSION

WESTERN AUSTRALIA. } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS KENDREW, } Most Distinguished Order of Saint Michael and
Governor. } Saint George, Companion of the Most Honourable
[L.S.] } Order of the Bath, Commander of the
Most Excellent Order of the British Empire,
Companion of the Distinguished Service Order,
Governor in and over the State of Western
Australia and its Dependencies in the Com-
monwealth of Australia.

To

THE HONOURABLE SIR ALBERT ASHER
WOLFF Knight Commander of the Most
Distinguished Order of Saint Michael and
Saint George, Lieutenant-Governor of
Western Australia.

WHEREAS by Clause 14 of the Letters Patent under the Great Seal of the United Kingdom constituting the office of Governor of the State of Western Australia and its Dependencies, bearing date the 29th October, 1900, it is provided that in the event of the Governor having occasion to be temporarily absent from the seat of Government or from the State, he may in every such case, by an instrument under the Public Seal of the State, constitute and appoint the Lieutenant-Governor to be his Deputy during such absence, and in that capacity to exercise, perform and execute for and on behalf of the Governor, during such absence but no longer, all such powers and authorities vested in the Governor by such Letters Patent as shall in and by such instrument be specified; and whereas I, the said Governor, propose to absent myself temporarily from the seat of Government: Now, therefore, I, the said Governor, by virtue and in exercise of the powers vested in me as aforesaid, do by this instrument under the Public Seal of the State constitute and appoint you the said Sir Albert Asher Wolff as from the date of my departure upon the said absence to be my Deputy, and in that capacity to exercise, perform and execute for and on my behalf, as such Governor, all the powers and authorities vested in me by the said Letters Patent.

Given under my hand and issued under the Public Seal of the said State, at Perth, this 16th day of June, 1969.

DOUGLAS KENDREW,
Governor.

GOD SAVE THE QUEEN ! ! !

Premier's Department,
Perth, 19th June, 1969.

IT is hereby notified for public information that His Excellency the Governor in Executive Council has been pleased to approve of the following appointments to the Commission of the Peace for the State of Western Australia:—

Wilfred Dennis Marr, of Location 205, North Carnarvon;

Dr. Bernard John Nathan, of 580 Newcastle Street, West Perth;

Edwin Angus Richardson, of 4 Kingsmill Street, Port Hedland,

and has accepted the resignation of Frederick James York of 50 Heath Road, Kalamunda (formerly of Watheroo) as a Justice of the Peace for the State of Western Australia.

It is hereby notified for public information that His Excellency the Governor in Executive Council has approved of the removal of the name of James Kildare Miles of 10 Wrexham Street, Bicton, from the Commission of the Peace for the State of Western Australia.

W. S. LONNIE,
Under Secretary, Premier's Department.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, PHILEMON STEWART, of 6 Great Eastern Highway, Rivervale, hereby apply as nominee of Art Gledich & Associates Pty. Ltd., for the license currently issued to Philemon Stewart, on his own behalf trading as Stewart's Estate Agency to be transferred to me to carry on business as a Land Agent at 6 Great Eastern Highway, Rivervale.

Dated the 28th day of May, 1969.

P. STEWART,
Signature of Applicant (Transferee).

I, Philemon Stewart, concur in this application.
P. STEWART,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 29th day of July, 1969, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 12th day of June, 1969.

J. GODFREY,
Clerk of Petty Sessions.

Objection to the granting of the license may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth.

I, GORDON JAMES CRAIG BELL, of 39 Carr Street, South Perth, hereby apply on behalf of a firm Gordon Bell & Associates, the partners of which are myself and Jillian Grant Bell, for the license currently issued to Gordon James Craig Bell, on his own behalf trading as Gordon Bell & Associates, to be transferred to me to carry on business as a Land Agent at 39 Carr Street, South Perth.

Dated the 12th day of June, 1969.

GORDON J. C. BELL,
Signature of Applicant (Transferee).

I, Gordon James Craig Bell, concur in this application.

GORDON J. C. BELL,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 29th day of July, 1969, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 16th day of June, 1969.

J. GODFREY,
Clerk of Petty Sessions.

Objection to the granting of the license may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, PATRICIA CAMPBELL, of 141 Grand Promenade, Doubleview, married woman, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 11 Downs Centre, Wembley Downs.

Dated the 10th day of June, 1969.

P. CAMPBELL,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 29th day of July, 1969, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 17th day of June, 1969.

J. GODFREY,
Clerk of Petty Sessions.

Objection to the granting of the application may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

Public Service Commissioner's Office,

Perth, 18th June, 1969.

THE following promotions have been approved:—

W. J. Hartley, Clerk C-II-1, to be Clerk, C-II-1/2, Audit Department, as from 9th May, 1969.

D. G. Sivyer, Clerk Assistant, C-II-2/3, Geraldton Court Offices Branch, to be Clerk of Courts (Relieving), C-II-3/4, Inspecting and Relieving Clerk of Courts Branch, Crown Law Department, as from 5th June, 1969.

J. W. Anderson, Clerk, C-IV, Country Water Supply, Engineering Division, Public Works Department, to be Clerk, C-II-1, Clerical Section, Engineering Division, Metropolitan Water Supply Board, as from 30th May, 1969.

P. A. Greaves, Tourist Officer, C-II-3, Adelaide Branch Office, to be Manager, C-II-5, Melbourne Branch Office, Tourist Development Authority, Premier's Department, as from 2nd May, 1969.

W. K. Bowlay, Laboratory Technologist, Level 1, Bacteriology Branch, to be Senior Laboratory Technologist, Level 2, Histopathology Branch, Public Health Laboratories, Public Health Department, as from 13th June, 1969.

B. N. Johnson, Clerk, C-IV, to be Clerk, C-II-1, Kalgoorlie Water Supply, District Offices Branch, Accounting Division, Public Works Department, as from 11th July, 1969.

J. Hollett, Clerk, C-IV, Expenditure and Checks Section, to be Clerk, C-II-1, Revenue Section, Accounting Division, Public Works Department, as from 13th June, 1969.

L. W. Graham, Planning Officer, Grade 3, Level 1, Research Section, to be Planning Officer, Grade 2, Level 2, Urban Design Section, Town Planning Department, as from 16th May, 1969.

A. J. Mappin, Draftsman, Level 1, Cartographic Section, Mapping Branch, Department of Lands and Surveys, to be Draftsman, Level 1, Drawing Office, Town Planning Department, as from 7th March, 1969.

D. L. Atkinson, Clerk, C-II-1, to be Clerk (Relieving), C-II-2, Accounts branch, Treasury Department, as from 25th April, 1969.

THE following resignations have been accepted:

Name; Department; Date.

S. M. Williamson; Chief Secretary's; 2/5/69.

R. Baldisseri; Education; 16/5/69.

S. M. Wratten; Mental Health Services; 30/5/69.

C. M. Parker; Metropolitan Water Supply Board; 30/6/69.

K. Michaelson; State Housing Commission; 13/6/69.

THE following office has been abolished:—

Item 22 7154, Drafting Assistant, G-XII, Drainage Design Section, Drawing Office, Engineering Division, Metropolitan Water Supply Board.

THE title and classification of the following offices have been amended:—

Item 01 5659, vacant, Advisory Services, Wheat and Sheep Division, Department of Agriculture, amended from Field Technician, Grade 2, G-II-1/4, to Field Assistant, G-VI, with effect from the 19th May, 1969.

Item 06 0055, occupied by D. N. Harwood, Astronomical Services, Chief Secretary's Department, amended from Observatory Assistant, Grade 3, G-X, to Observatory Assistant, Grade 2, G-II-1/2, with effect from the 22nd February, 1969.

Item 34 2620, vacant, Processing Section, Data Processing Centre, Treasury Department, amended from Computer Operator, Grade 1, C-II-1, to Senior Computer Operator, C-II-2, with effect from the 13th June, 1969.

J. B. CROOKS,
Deputy Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE

Department	Position	Class	Gross Salary	Date Returnable
Audit (2 positions)....	Clerk (Items 02/0340 and 02/0350) (e)	C-II-1	\$3,410-\$3,550	1969 27th June
Crown Law	Solicitor, Grade 2, Parliamentary Drafting Section, Solicitor General's Office (Item 11/1235) (a) (r)	P-L-2 or P-L-2 (F)	\$4,670-\$6,270 \$4,413-\$6,013	do.
Mental Health Services	Clerk, Clerical Branch (Item 09/0587)	C-II-2	\$3,690-\$3,830	do.
Child Welfare (4 positions)	Social Worker, Field Division (new items to be created) (a) (f)	Level 3 or Level 3 (F)	\$3,940-\$5,480 \$3,683-\$5,223	do.
Do. do. do.	OR Social Worker, Field Division (new items to be created) (a) (g)	Level 2 or Level 2 (F)	\$3,680-\$5,200 \$3,423-\$4,943	do.
Do. do. do.	OR Family Welfare Officer, Field Division (new items to be created) (a) (h)	G-II-1/5 or G-II-1/5 (F)	\$3,362-\$4,732 \$3,105-\$4,475	do.
Fisheries and Fauna	Technical Assistant, Fauna Research Branch (Item 16/0376) (a) (j)	G-VII-1/3	\$1,802 (18 years)- \$3,222	do.
Industrial Development	Senior Trade Promotion Officer, Trade Promotion Section (Item 18/0860) (a) (l)	C-II-11	\$6,900-\$7,090	do.
Native Welfare	Social Anthropologist, Field Division (Item 24/0708) (a) (p)	L. 3 or L. 3 (F)	\$3,940-\$5,480 \$3,683-\$5,223	do.
Mines	Laboratory Technician, Grade 2, Industrial Chemistry Division Government Chemical Laboratories (Item 23/4320) (a) (n)	G-II-1/4	\$3,362-\$4,412	do.
Public Works	Clerk, Northam Water Supply, District Offices Branch, Accounting Division (Item 29/1765)	C-II-1	\$3,410-\$3,550	do.
Do.	Architect, Grade 2, Design Branch, Architectural Branches, Architectural Division (Item 29/7645)	L. 2	\$5,630-\$6,400	do.
Do.	Clerk, Executive Branch (Item 29/0027)	C-II-1	\$3,410-\$3,550	do.
Do.	Senior Engineering Draftsman, Engineering Division, Drawing Office Section, Water Supplies Branch (Item 29/6263)	Level 2	\$4,920-\$5,480	do.
Do.	Inspector, General Section, Harbour and Lights (Item 30/0500) (a) (q)	G-II-1	\$3,362-\$3,502	do.
Treasury	Clerk, Hardware and General Supplies Branch, Government Stores Department (Item 35/0380)	C-II-2	\$3,690-\$3,830	do.
State Taxation Department	Commissioner of State Taxation (Item 38/0001)	Special 1	\$11,670	do.
Agriculture (3 positions)	Field Technician, Grade 2, Soils Division (Items 01/6778, 6820 and 6875) (a) (b)	G-II-1/4	\$3,362-\$4,412	4th July
Do.	or Field Assistant (a) (c)	G-VI	\$1,802 (18 years)- \$3,222	do.
Chief Secretary's	Superintendent (Treatment and Training), Prisons Department (Item 05/0007) (a) (d)	P-II-10	\$5,763-\$5,906	do.
Do.	Clerk (Relieving), Relieving Staff Section, Accounts Branch (Item 03/0610)	C-II-1	\$3,410-\$3,550	do.
Do.	Observatory Assistant, Grade 3, Astronomical Service (Item 06/0040) (a) (i)	G-X or G-VIII	\$1,134 (15 years)- \$3,222 \$1,085 (15 years)- \$2,391	do.
Crown Law	Typist, Summary Relief Court (Item 11/3350)	C-III-1	\$2,620-\$2,700 (k)	do.
Education	Principal, Teachers' College, Graylands, Professional Branch (Item 14/0360) (a)	Level 2	\$8,170-\$8,770	do.
Do.	Superintendent of Technical Education, Apprenticeship Training, Professional Branch (Item 14/0555) (a)	Level 2	\$8,170-\$8,770	do.
Do.	Superintendent of Publications, Professional Branch (Item 14/0560) (a)	Level 1	\$7,370-\$7,970	do.
Lands and Surveys	Photographic Technician, Grade 3, Air Photography and Reproduction Section, Mapping Branch, Surveyor General's Division (Item 20/6870)	G-II-1	\$3,362-\$3,502	do.
Metropolitan Water Supply Board	Engineering Survey Draftsman, Survey Drafting Section, Drawing Office, Engineering Division (Item 22/7620) (a) (m)	Level 1	\$3,320-\$4,780	do.
Native Welfare	Welfare Officer, Field Division (Item 24/1103) (a) (yy)	G-III-1/5	\$2,605-\$3,760 (o)	do.
Public Works (2 positions)	Architectural Draftsman, Design Offices Section, Design Branch, Architectural Branches, Architectural Division (Items 29/7875 and 7920) (a) (s)	Level 1	\$3,320-\$4,780	do.
Do. do. do.	Architectural Draftsman, Quantity Estimating and Specifications Section, Architectural Branches, Architectural Division (Items 29/7485 and 7490) (a) (s)	Level 1	\$3,320-\$4,780	do.
Do.	Structural Draftsman, Structural Engineering, Design and Construction Section, Engineering Branches, Architectural Division (Item 29/8515) (a) (t)	Level 1	\$3,320-\$4,780	do.

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Position	Class	Gross Salary	Date Returnable
Do.	Engineer, Grade 3, Electrical Engineering Design and Construction Section, Engineering Branches, Architectural Division (Item 29/8930) (a) (u)	E-1	\$3,745-\$5,332	1969 4th July
Do. (3 positions)	Architect, Grade 3, Design Offices Section, Design Branch, Architectural Branches, Architectural Division (Items 29/7710, 7715 and 7725) (a) (v)	Level 1	\$3,940-\$5,480	do.
Do.	District Officer, Water Supply, Three Springs, Central Districts Section, Country Water Supply Branch, Engineering Division (Item 29/3000) (a) (w)	G-II-3	\$3,942-\$4,092	do.
State Government Insurance Office	Clerk, Relieving Staff Section, Administrative Branch (Item 31/0330)	C-II-1	\$3,410-\$3,550	do.
State Housing Commission	Clerk, Records Section, Administrative Branch (Item 32/1020)	C-II-1	\$3,410-\$3,550	do.
Do. do. do.	Clerk (Port Hedland), Country Offices Section, Administrative General Branch (Item 32/1465) (a) (x)	C-IV	\$1,299 (16 years)- \$3,270 (y)	do.
Do. do. do.	Clerk-Typist (Port Hedland), Country Offices Section, Administrative General Branch (Item 32/1467) (a) (z)	C-V	\$1,098 (15 years)- \$2,420 (zz)	do.
Public Works	Designing Engineer, Grade 2, Water Supplies Section, Drawing Office, Engineering Division (Item 29/6253)	E-2	\$5,763-\$6,470	do.
Do.	Designing Engineer, Grade 2, Irrigation and Drainage Section, Drawing Office, Engineering Division (Item 29/6047)	E-2	\$5,763-\$6,470	do.
Agriculture	Adviser, Grade 1, Dairy Products Supervision Section, Dairying Division (Item 01/4660)	P-Ag-3	\$6,720-\$7,620	do.

(a) Applications also called outside the Service under section 24.

(b) Diploma of recognised agricultural college or approved equivalent. Considerable experience essential. Minimum age 21 years.

(c) Junior Certificate, including English and Mathematics A, with science subjects desirable. Preference for Leaving Certificate or a diploma of a recognised agricultural college. Allowance paid for a diploma. Promotion to Field Technician dependent on satisfactory service and possession of a diploma or approved equivalent.

(d) Honours Degree in Social Studies or recognised equivalent. Approved qualifications in Administration or considerable experience.

(e) Experience and training in auditing an advantage, progress in Accountancy studies will be regarded as an important factor when judging relative efficiency under Section 34 of the Public Service Act.

(f) Graduate holding a bachelor's degree in Social Studies or a bachelor's degree with a post graduate diploma of Social Studies of an Australian University or of a University of recognised equivalent standard.

(g) Diplomate without graduate qualifications but holding a Diploma of Social Studies of an Australian University or equivalent qualification.

(h) University Degree (units in psychology desirable) or other relevant qualifications. Preference to applicants between 21 and 40 years of age. Possession of West Australian Driving Licence essential.

(i) Leaving Certificate in English, Mathematics A and B and a science subject, with preference for a foreign language subject or the Certificate of Applied Science or approved equivalent.

(j) Junior Certificate and aptitude for field and laboratory work.

(k) Special allowance to \$2,795 on appointment.

(l) Commercial executive experience in promotion of export trade, both interstate and overseas.

(m) First three years of Diploma in Cartography at the Perth Technical College, or approved equivalent, plus at least four years' relevant practical drawing office experience.

(n) Leaving Certificate in Science subjects or approved equivalent and further experience in chemical analysis.

(o) Plus district allowance.

(p) Male between 21 and 45 years of age. University degree with major in Social Anthropology and field experience. Current driver's licence essential.

(q) Ability to handle fast patrol boats to the satisfaction of the Department. Previous boating experience and ability to effect running repairs an advantage. Current motor driver's licence essential.

(r) a. Legal practitioner admitted and entitled to practise in Western Australia.

b. Legal practitioner from outside the State whose qualifications for admission in Western Australia have been approved by the Barristers' Board, subject to compliance with residence and other formalities.

(s) First four stages of the Diploma in Architectural Draftsmanship at the Perth Technical College, or approved equivalent academic qualification, plus four years' relevant drawing office experience.

(t) Certificate in Structural Drafting, Perth Technical College, or equivalent, plus at least four years' practical drawing office experience.

(u) Academic qualifications acceptable for corporate membership of the Institution of Engineers, Australia.

(v) Eligibility for membership of the Royal Australian Institute of Architects.

(w) Experience in the construction and maintenance of reticulated water supplies.

(x) Junior Certificate in at least six subjects, including English and Mathematics A or Elementary Mathematics.

(y) Plus district allowance of \$605 per annum for married person and \$302.50 for single person.

(z) Junior Certificate in five subjects, including English, Typewriting and Bookkeeping or Shorthand.

(zz) Plus district allowance of \$302.50 per annum.

(yy) Women over 21 years of age and preferably under 45. Minimum requirement Junior Certificate or equivalent.

Applications are called under section 34 of the Public Service Act, 1904-1967, 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.

J. B. CROOKS,
Deputy Public Service Commissioner

PUBLIC SERVICE ARBITRATION ACT, 1966

DETERMINATION

WESTERN AUSTRALIAN MUSEUM—GENERAL DIVISION

PURSUANT to section 12 of the Public Service Arbitration Act, 1966, the Western Australian Museum Board hereby determines that the salaries or salary ranges appropriate to offices covered by the General Officers Salaries Agreement, 1969 (Western Australian Museum Board), No. 56 of 1969, shall, in the terms of such agreement, and as indicated by classification, be as follows :—

Title of Office	Name of Officer	Equivalent Public Service Classification		Remarks
		14/3/68	15/3/68	
Senior Experimental Officer	Douglas, A. M.	G-II-5	G-II-5	
Senior Preparator	Buller, K. G.	G-II-4	G-II-4	
Senior Technical Officer	McKay, R. J.	G-II-2	G-II-3/4	
Senior Artificer	Cliff, L. D.	G-II-1/2	G-II-1/2	
Technical Officer	Bingham, H. L.	G-II-2	G-II-2	
Technical Officer	Car, E. J.	G-II-1/2	G-II-1/2	
Technical Officer	Kendrick, G. W.	G-II-1/2	G-II-1/2	
Exhibits Designer	Bell, R.	G-X	G-II-2/3	
Technical Assistant	Bailey, D. L.	G-X	G-X	
Technical Assistant	Smith, L. D.	G-X	G-X	
Technical Assistant	Stuart, J.	G-X	G-X	
Technical Assistant	Youngson, W. K.	G-X	G-X	
Technical Assistant	Ansink, V.	G-VIII	G-VIII	
Technical Assistant	Gill, L.	G-VIII	G-VIII	
Technical Assistant	Jefferys, E.	G-VIII	G-VIII	
Technical Assistant	Paterson, A.	G-VIII	G-VIII	
Storeman	Young, K.	G-X	G-VII-2/3	
Artificer	Payne, F.	G-X	G-VII-2/3	

PUBLIC SERVICE ARBITRATION ACT, 1966

DETERMINATION

WESTERN AUSTRALIAN MUSEUM—PROFESSIONAL DIVISION

PURSUANT to section 12 of the Public Service Act, 1966, the Western Australian Museum Board hereby determines that the salaries or salary ranges appropriate to offices covered by the Professional Division (Curatorial Officers) Salaries Agreement No. 57 of 1968, shall, in the terms of such agreement and as indicated by classification, be as follows :—

Title of Officer	Name of Officer	Equivalent Public Service Classification	Level		Remarks
			10/11/68	11/11/68	
Senior Curator	George, R. W.	P-I-2		5	
Curator, Grade 1	Crawford, I. M.	P-II-9/11		4	
Curator, Grade 1	Koch, L. E.	P-II-9/11		4	
Curator, Grade 1	Storr, G. M.	P-II-9/11		4	
Curator, Grade 1	Wilson, B. R.	P-II-9/11		4	
Curator, Grade 1	Shaw, G. C.	P-II-9/11		4	
Curator, Grade 1	Bannister, J. L.	P-II-9/11		4	
Assistant Curator	Meagher, S. J.	P-II-3		2	
Publications Officer	Neumann, A.	P-II-3/5		2	
Graduate Assistant	Slack-Smith, S.	P-II-3		1	

For convenience the salary or salary ranges have been indicated by the following levels :—

				Per Annum	
				\$	
Level 1	Graduate Assistant	First Year		3,680	
		Second Year		3,810	
		Third Year		3,940	
Level 2	Assistant Curator	First Year		3,680	
		Second Year		3,940	
		Third Year		4,360	
		Fourth Year		4,640	
		Fifth Year		4,920	
		Sixth Year		5,200	
		Seventh Year		5,480	
Level 3	Curator, Grade 2			5,630	
				5,780	
				6,080	
				6,400	
Level 4	Curator, Grade 1			6,720	
				7,020	
				7,320	
Level 5	Senior Curator			8,270	

PUBLIC SERVICE COMMISSIONER'S OFFICE.
TYPIST—C-V.

APPLICATIONS are invited from permanent officers aged between 18 and 21 years for employment in the Public Service Commissioner's Office.

Applicants must be proficient in shorthand and typewriting, with good personality and appearance.

Applications should reach the undersigned by the 27th June, 1969.

J. B. CROOKS,
 Deputy Public Service Commissioner.

Crown Law Department,
 Perth, 11th June, 1969.

THE Hon. Minister for Justice, as the responsible Minister of the Crown charged with the administration of the Local Courts Act, 1904-1964, and in exercise of the powers conferred by section 10 of that Act, has appointed—

- (a) the third Thursday in each month as the time at which the magistrate shall attend to hold the Court at Pinjarra, on and after the 1st day of July, 1969; and
- (b) the second and fourth Tuesdays in each month as the times at which the magistrate shall attend to hold the Court at Mandurah, on and after the 1st day of July, 1969,

the times in each case being subject to the provisions of section 161 of the Act.

W. J. ROBINSON,
 Under Secretary for Law.

WESTERN AUSTRALIA.

TO:

PHILLIP RENNELL ADAMS, Esquire, Q.C.,
 Mrs. ROBIN CLARKE and JOHN JOSEPH
 AHERN, Esquire:

GREETING:

I, ARTHUR FREDERICK GRIFFITH, being the Minister of the Crown to whom the administration of the Licensing Act, 1911-1967 is, for the time being, committed, hereby appoint you, the said Phillip Rennell Adams, Robin Clarke and John Joseph Ahern to be a Committee of Inquiry on the following terms of reference, namely:—

1. To inquire into, and report on, the operation of the laws of the State relating to the sale, supply, and consumption of intoxicating liquors and, in particular and without limiting the generality of the foregoing, to report whether any and what amendments should be made to the Licensing Act, 1911-1967, in respect of all or any of the following matters:—

- (a) the classes of licences (including club registrations, and special or other permits) and exemptions from licensing;
- (b) the provision of meals and accommodation by any, and which, licensees; and the fixing of standards for accommodation, meals and service;
- (c) the hours during which, and the conditions under which, liquor may be sold, supplied and consumed upon licensed premises or licensed premises of a particular class or upon premises in respect of which a permit may be granted;
- (d) the minimum age of persons to whom liquor may be sold or supplied and of persons who may obtain liquor;
- (e) the employment of persons in, and the admission of persons (including young persons) to, licensed premises;
- (f) the supply and consumption of liquor on premises open to the public, not being licensed premises or premises in respect of which a permit is granted;
- (g) the surrender of licences and reduction of licensed premises and the question of appeal in connection therewith;

- (h) financial or other aid for, and the encouragement of, the provision of services and accommodation for the travelling public;
- (i) the division of the State into licensing districts and variations in the operation of the Act throughout the State;
- (j) the conditions upon which, and the procedures whereby—
 - (i) applications may be made for the granting, renewal, transfer, transmission and removal of licences;
 - (ii) applications may be made for the granting and renewal of special or other permits;
 - (iii) licences and permits may be forfeited;
 - (iv) objections may be made to the granting of any application before the court and by whom they may be made;
- (k) the payment of premiums, upon the grant of licences; and the tendering for licences;
- (l) the approval of, and alterations to, plans for proposed licensed premises or for the alteration and improvement of licensed premises;
- (m) the supervision of licensed premises and premises in respect of which a permit is granted; and by whom they should be supervised;
- (n) the degrees to which the various distilled liquors should be under proof;
- (o) the elimination of outmoded and obsolete provisions and the restatement or replacement of others, to conform more with modern conditions, customs or usage; and
- (p) offences and penalties.

2. If any amendments be recommended, to report whether—

- (a) any and what transitional or other provisions should be made to alleviate hardship to existing licensees or other persons, by reason of any change in the law and the operation of licensing provisions under the law as changed; and
- (b) any and what other Acts should be repealed or amended, consequentially.

And further appoint you, the said Phillip Rennell Adams, Chairman of the Committee of Inquiry and direct that, for the purposes of a quorum, the said Committee may be constituted by the Chairman and one other member.

Dated at Perth the 10th day of June, 1969.

ARTHUR GRIFFITH,
 Minister for Justice.

LICENSING ACT, 1911 (AS AMENDED).
 (Section 61.)

Notice of Application for a Provisional Certificate for a Publican's General License.

To the Licensing Court for the Metropolitan Licensing District:

I, KEITH MAXWELL HATTON, of 4 Mayfair Street Mount Claremont in the State of Western Australia hereby give notice that I intend to apply at the next Special Sitting of the Licensing Court, for the said District, for a Provisional Certificate for a Publican's General License in respect of Premises to be erected, situated or to be situated on land described as Lot 288 in the Kewdale Development Authority Subdivision in Kewdale Road, Kewdale in accordance with the plans and specifications which, in duplicate, are lodged herewith.

Dated this 13th day of June, 1969.

K. HATTON,
 Signature of the Applicant.
 Stone James & Co., Solicitors for the Applicant,
 81 St. George's Terrace, Perth.

State Licensing Court,
Perth, 13th June, 1969.

NOTICE is hereby given that pursuant to Section 25 of the Licensing Act, 1911-1967, Monday, the 4th August, 1969, has been appointed as the date for the ordinary sittings of the Licensing Court at the places mentioned.

Licensing District; Place of Sitting.

Albany; Albany.
Avon; Beverley.
Avon; Bruce Rock.
Avon; York.
Blackwood; Bridgetown.
Blackwood; Bunbury.
Boulder-Dundas; Kalgoorlie.
Boulder-Dundas; Norseman.
Bunbury; Bunbury.
Collie; Bridgetown.
Collie; Collie.
Dale; Midland.
Dale; Rockingham.
Darling Range; Midland.
Gascoyne; Carnarvon.
Geraldton; Geraldton.
Greenough; Geraldton.
Greenough; Moora.
Kalgoorlie; Kalgoorlie.
Katanning; Katanning.
Katanning; Wagin.
Kimberley; Broome.
Kimberley; Derby.
Kimberley; Wyndham.
Merredin-Yilgarn; Bruce Rock.
Merredin-Yilgarn; Kalgoorlie.
Merredin-Yilgarn; Merredin.
Merredin-Yilgarn; Narrogin.
Merredin-Yilgarn; Southern Cross.
Metropolitan; Fremantle.
Metropolitan; Midland.
Metropolitan; Perth.
Moore; Midland.
Moore; Moora.
Moore; Northam.
Moore; Perth.
Moore; Wyalkatchem.
Mount Marshall; Merredin.
Mount Marshall; Moora.
Mount Marshall; Wyalkatchem.
Murchison-Eyre; Kalgoorlie.
Murchison-Eyre; Meekatharra.
Murchison-Eyre; Mount Magnet.
Murchison-Eyre; Norseman.
Murray; Pinjarra.
Narrogin; Narrogin.
Narrogin; Pinjarra.
Northam; Northam.
Pilbara; Port Hedland.
Pilbara; Roebourne.
Roe; Albany.
Roe; Esperance.
Roe; Katanning.
Roe; Wagin.
Stirling; Albany.
Stirling; Katanning.
Toodyay; Midland.
Toodyay; Northam.
Vasse; Busselton.
Warren; Albany.
Warren; Manjimup.
Wellington; Bunbury.
Wellington; Harvey.

J. P. McEWAN,
Clerk of State Licensing Court.

ERRATUM.

HEALTH ACT, 1911-1968.

Department of Public Health,
Perth, 20th June, 1969.

P.H.D. 219/67.

IN *Government Gazette* (No. 48) of 16th May, 1969, under the above heading on page 1463, "Mr. R. B. Sonnemann," should read "Mr. R. C. Sonnemann."

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1968.

Department of Public Health,
Perth, 10th June, 1969.

P.H.D. 1698/58.

THE appointment of Mr. F. Coate as Health Inspector to the Shire of Dalwallinu is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1968.

Department of Public Health,
Perth, 12th June, 1969.

P.H.D. 1466/56.

THE appointment of Dr. J. B. Walsh as Medical Officer of Health to the Shire of Three Springs is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1968.

Department of Public Health,
Perth, 13th June, 1969.

P.H.D. 1600/62.

THE appointment of Dr. P. J. Docherty as Medical Officer of Health to the Shire of Mullewa is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

HEALTH ACT, 1911-1968.

Department of Public Health,
Perth, 13th June, 1969.

P.H.D. 1002/59.

THE appointment of Dr. J. G. Wall as Medical Officer of Health to the Shire of Northampton is approved.

W. S. DAVIDSON,
Commissioner of Public Health.

Department of Native Welfare,
Perth, 20th June, 1969.

THE undermentioned is hereby notified for general information.

NATIVES (CITIZENSHIP RIGHTS) ACT, 1963.

Certificates Issued during May, 1969.

Cert.; Name; Where Heard; Date Granted.

3036—Roundhead, Don (replaces Cert. 2372);
Kalgoorlie; 21/3/69.
3037—Roundhead, Nouma (replaces Cert. 1867);
Kalgoorlie; 21/3/69.
3046—Dadigar, Percy; Derby; 9/4/69.
3040—Hicks, Maggie; Kalgoorlie; 29/4/69.
2949—Hicks, Pluto; Kalgoorlie; 29/4/69.
2942—Kennedy, Ned; Kalgoorlie; 29/4/69.
2931—Meredith, Olive; Leonora; 7/5/69.
2901—Green, Len; Leonora; 7/5/69.
2953—Johnston, Malcolm Carl; Leonora; 7/5/69.
3047—Wright, Ringer; Kalgoorlie; 26/5/69.
3043—Mugiberri, Mango; Derby; 21/5/69.

F. E. GARE,
Commissioner of Native Welfare.

ZOOLOGICAL GARDENS ACT, 1898.

Department of Lands and Surveys,
Perth, 20th June, 1969.

Corres. 3296/98, V3.

HIS Excellency the Governor in Executive Council has been pleased to approve under the provisions of the Zoological Gardens Act, 1898, of the appointment of Cyril Robert Lewis Gibson as a Trustee for the time being of the Acclimatisation Committee *vice* Frederick Carlton Smith resigned, with effect from the 1st July, 1969.

C. R. GIBSON,
Under Secretary for Lands.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale by public auction on the dates and at the places specified hereunder, under the provisions of the Land Act, 1933-1969, and its regulations.

Lot; Area; Upset Price.

LATHAM.—

- Lot 60; 1 rood 1.2 perches; \$120 (a).
- Lot 61; 1 rood 1.6 perches; \$100 (b).
- Lot 72; 1 rood 5.2 perches; \$100 (b).
- Lot 73; 1 rood; \$100 (b).

Thursday, 17th July, 1969, at 3.15 p.m. at R. & I. Bank, Perenjori.

Lot; Area; Upset Price.

LAVERTON.—

- Lot 10; 1 rood; \$40 (a).
- Lot 11; 1 rood; \$40 (a).
- Lot 145; 1 rood; \$50 (a).
- Lot 146; 1 rood; \$60 (a).

Wednesday, 16th July, 1966, at 2.00 p.m. at Court House, Leonora.

(a) Standard building conditions.

(b) Building—Residential only.

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 this sale may be obtained from the Lands Department, Perth.

C. R. GIBSON,
Under Secretary for Lands.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale by public auction on the dates and at the places specified hereunder, under the provisions of the Land Act, 1933-1969, and its regulations.

Lot; Area; Upset Price.

GREEN HEAD.—

- Lot 1; 1 rood; \$200 (a).
- Lot 2; 39.3 perches; \$200 (a).
- Lot 3; 1 rood; \$200 (a).
- Lot 4; 1 rood; \$200 (a).
- Lot 5; 1 rood; \$200 (a).
- Lot 6; 1 rood; \$200 (a).
- Lot 7; 1 rood; \$200 (a).
- Lot 8; 1 rood; \$200 (a).
- Lot 9; 39.3 perches; \$200 (a).
- Lot 10; 1 rood; \$200 (a).
- Lot 134; 1 rood 5.4 perches; \$250 (a).
- Lot 136; 39.3 perches; \$200 (a).
- Lot 137; 1 rood; \$200 (a).
- Lot 138; 1 rood; \$200 (a).
- Lot 139; 39.3 perches; \$200 (a).
- Lot 140; 1 rood; \$200 (a).
- Lot 141; 1 rood; \$200 (a).
- Lot 142; 1 rood; \$200 (a).
- Lot 143; 1 rood; \$200 (a).
- Lot 144; 1 rood; \$200 (a).
- Lot 145; 1 rood; \$200 (a).
- Lot 146; 1 rood; \$200 (a).
- Lot 147; 39.3 perches; \$200 (a).
- Lot 148; 1 rood; \$200 (a).
- Lot 149; 1 rood; \$200 (a).
- Lot 150; 39.3 perches; \$200 (a).
- Lot 151; 1 rood; \$200 (a).
- Lot 152; 1 rood; \$200 (a).
- Lot 153; 1 rood; \$200 (a).
- Lot 154; 1 rood; \$200 (a).
- Lot 155; 1 rood; \$200 (a).
- Lot 156; 1 rood; \$200 (a).
- Lot 157; 1 rood; \$200 (a).

Saturday, 19th July, 1969, at 1.00 p.m. at Shire Hall, Coorow.

(a) Building—Residential only.

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.

A limit of one lot per person will apply and for the purpose of this condition, husband and wife are deemed to be one.

Plans and further particulars of this sale may be obtained from the Lands Department, Perth.

C. R. GIBSON,
Under Secretary for Lands.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale by public auction on the dates and at the places specified hereunder, under the provisions of the Land Act, 1933-1969, and its regulations.

Lot; Area; Upset Price.

LEEMAN.—

- Lot 1; 39.3 perches; \$230 (a).
- Lot 17; 1 rood 4.1 perches; \$220 (a).
- Lot 33; 39.3 perches; \$230 (a).
- Lot 44; 39.3 perches; \$220 (a).
- Lot 47; 1 rood; \$200 (a).
- Lot 75; 1 rood; \$200 (a).
- Lot 76; 1 rood; \$200 (a).
- Lot 80; 1 rood; \$200 (a).
- Lot 93; 1 rood; \$220 (a).
- Lot 94; 1 rood; \$220 (a).
- Lot 106; 39.3 perches; \$220 (a).
- Lot 125; 39.3 perches; \$200 (a) (b).
- Lot 127; 39.3 perches; \$200 (a) (b).
- Lot 128; 1 rood; \$200 (a).
- Lot 129; 1 rood; \$200 (a).
- Lot 130; 1 rood; \$200 (a).
- Lot 131; 1 rood; \$200 (a).
- Lot 132; 1 rood; \$200 (a).
- Lot 133; 1 rood; \$200 (a).
- Lot 134; 1 rood; \$200 (a).
- Lot 135; 1 rood 1.4 perches; \$200 (a).
- Lot 136; 1 rood 2.6 perches; \$200 (a).

Saturday, 19th July, 1969, at 1 p.m. at the Shire Hall, Coorow.

(a) Building—Residential only.

(b) Subject to truncation of corners.

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.

A limit of one lot per person will apply and for the purpose of this condition, husband and wife are deemed to be one.

Plans and further particulars of this sale may be obtained from the Lands Department, Perth.

C. R. GIBSON,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Motel Site—Cossack.

Lands and Surveys Department,
Perth, 20th June, 1969.

Corres. 1049/69.

APPLICATIONS are invited under Section 117 of the Land Act, 1933-1968 for the leasing of Cossack Lots 102 to 105 (incl), 158 and 159 for the purpose of a Motel Site for a term of 5 years at an annual rental of \$100 subject to the following conditions:—

- (1) The land shall not be used for any purpose other than a Motel Site without the prior approval in writing of the Minister for Lands.
- (2) The lessee shall pay costs of survey when called upon.
- (3) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage, sublet or part with the possession of the demised land.
- (4) The land shall be occupied and used by the lessee for the purpose specified within six months of the date of approval of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (5) The lessee shall commence construction within six months and thereafter continue construction and complete and operate the works within two years from the date of the approval of the lease.

- (6) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (7) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (8) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove, and carry away any buildings, structures, improvements and plant the property of the lessee.
- (9) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.
- (10) The lessee shall not apply for a license to sell liquor without the prior written consent of the Minister. In the event of the granting of such a license the rent shall be subject to immediate reappraisal.
- (11) The Minister or his representative may enter the land for inspection at any reasonable time.
- (12) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (13) Compensation will not be payable for damage by flooding of the demised land.
- (14) All development must conform to the Model Bylaws for Motels.
- (15) The lessee accepts full responsibility for the provision of water and electric power supplies and no such responsibility is accepted by this or any other Government Department.
- (16) The lessee may apply for the lots to be made available for freehold purchase on completion of the improvement conditions to the satisfaction of the Hon. Minister for Lands.

Applications accompanied by a deposit of \$52.50 being six months rental plus lease and registration fees, must be lodged at the Department of Lands and Surveys, Perth, on or before Wednesday 30th July, 1969.

If more than one application is received, the application to be granted will be determined by the Land Board.

(Plan Cossack Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Reserve No. 19379 (12 miles west of Rothsay Townsite).

Lands and Surveys Department,
Perth, 20th June, 1969.

Corres. 1388/26, V2.

APPLICATIONS are invited under section 32 of the Land Act, 1933-1968, for the leasing of Reserve No. 19379 for "Grazing Purposes" for a term of 5 years at an annual rental of \$140.00 subject to the following conditions:—

- (a) The land shall not be used for any purpose other than Grazing without the prior approval in writing of the Minister for Lands.

- (b) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (c) The lessee shall maintain existing improvements to the satisfaction of the Minister for Lands.
- (d) The lessee shall prevent the introduction of noxious weeds.

Applications accompanied by a deposit of \$72.50 must be lodged at the Department of Lands and Surveys, Perth, on or before Wednesday, 23rd July, 1969.

If more than one application is received, the application to be granted will be determined by the Land Board.

(Plan 121/80 C. 1 and 2.)

C. R. GIBSON,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Site for Marina—Cossack.

Lands and Surveys Department,
Perth, 20th June, 1969.

Corres. 1050/69.

APPLICATIONS are invited under Section 117 of the Land Act, 1933-1968, for the leasing of Cossack 117 to 121 (incl.) for a Marina for a term of 5 years at an annual rental of \$50.00 subject to the following conditions:—

- (1) The land shall not be used for any purpose other than a Marina without the prior approval in writing of the Minister for Lands.
- (2) The lessee shall pay cost of survey when called upon.
- (3) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage, sublet or part with the possession of the demised land.
- (4) The land shall be occupied and used by the lessee for the purpose specified within six months of the date of approval of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (5) The lessee shall commence construction within six months and thereafter continue construction and complete and operate the works within two years from the date of the approval of the lease.
- (6) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (7) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (8) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove, and carry away any buildings, structures, improvements and plant the property of the lessee.
- (9) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.

- (10) The Minister or his representative may enter the land for inspection at any reasonable time.
- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) Compensation will not be payable for damage by flooding of the demised land.
- (13) The lessee accepts full responsibility for the provision of water and electric power supplies and no such responsibility is accepted by this or any other Government Department.
- (14) The lessee may apply for the lots to be made available for freehold purchase on completion of the improvement conditions to the satisfaction of the Hon. Minister for Lands.

Applications, accompanied by a deposit of \$27.50 being six months rental plus lease and registration fees, must be lodged at the Department of Lands and Surveys, Perth, on or before Wednesday, 30th July, 1969.

If more than one application is received, the application to be granted will be determined by the Land Board.

(Plan Cossack Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

WITHDRAWN FROM SALE.

Department of Lands and Surveys,
Perth, 20th June, 1969.

IT is hereby notified for general information that Greenhead Lots 35 to 40 (inclusive) have been withdrawn from sale.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

Department of Lands and Surveys,
Perth, 20th June, 1969.

IT is hereby notified for general information that the Land Board has determined that the following application for land shall be granted:—

Roe Location 2580, about 15 miles southeast of Lake Grace and containing 1,347 acres 3 roods 30 perches, to Bruce Frederick Duckworth, of c/o. P.O. Box 75, Lake Grace, W.A.

Victoria Location 11022, about 13 miles east of Latham Townsite and containing 21 acres 2 roods 16 perches, to Alan Robert Thompson, of Latham, W.A., and Stanley Chester, of Goomalling, W.A.

Canning Location 2192, about 1 mile southeast of Bedfordale Townsite and containing 52 acres 1 rood 27 perches, to Ian Keith Blackburn and Lorna Grace Blackburn, both of "Valencia Valley", Bedfordale, W.A.

Plantagenet Location 7075, about 3½ miles west of Nullaki Point Townsite and containing 170 acres 1 rood 6 perches, to Ernest James Plozza and Annie Plozza, both of Denmark, W.A.

Denmark Estate Lot 945, about 6 miles northwest of Denmark and containing 28 acres 3 roods 3 perches, to Robert Frank Williams and Olive Williams, both of Denmark, W.A.

Denmark Estate Lot 946, about 6 miles northwest of Denmark and containing 28 acres 0 roods 12 perches, to Frank McCarthy and Diana Rosemary McCarthy, both of "Brooklyn", Scotsdale Road, Denmark, W.A.

Jurien Townsite Lot 244, to be leased for "Business and Residential Purposes" and containing 27.3 perches, to Victor Ducie, of 339 Albany Highway, Victoria Park, W.A.

Kununurra Townsite Lots to be leased for Business Purposes and containing 7.2 perches.

Kununurra Townsite Lot 549, to Lazo Doslov, of c/o. P.O. Box 135, Kununurra, W.A.

Kununurra Townsite Lot 550, to Nikola Cavlovic, of c/o. P.O. Box 127, Kununurra, W.A.

Kununurra Townsite Lot 551, to Elinor Delphina Maxwell, of c/o. P.O. Box 110, Kununurra, W.A.

Kununurra Townsite Lot 552, to Lazor Matic, of c/o. P.O. Box 135, Kununurra, W.A.

Kununurra Townsite Lot 553, to Edwin John Cole, of c/o. P.O. Box 64, Kununurra, W.A.

Kununurra Townsite Lot 554, to Jennifer Ann Cole, of c/o. P.O. Box 64, Kununurra, W.A.

Kununurra Townsite Lots 561 and 562, to Norma Vere Harvey and Robert George Harvey, both of c/o. P.O. Box 98, Kununurra, W.A.

Kununurra Townsite Lot 566, to Nicolaes Hatzipaulou, of Messmate Way, Kununurra, W.A.

Avon Location 28355, about 5½ miles northeast of Lake Brown Townsite and containing about 4,400 acres, to Norman Dennis Poole and Pauline Poole, both of c/o. P.O. Box 36, Mukinbudin, W.A.

Avon Location 28356, about 5½ miles northeast of Lake Brown Townsite and containing about 4,800 acres, to Denzil George Huxtable and Bridget Elsie Huxtable, both of c/o. P.O. Box 97, Mukinbudin, W.A.

Yilgarn Location 1297, about 7 miles north of Moorine Rock and containing 301 acres 2 roods 38 perches, to Cyril Hazelwood Newbury, of "Avalon", Moorine Rock, W.A.

Yilgarn Locations 453, 1115, 1125 and 1280, about 13 miles northeast of Southern Cross and containing 3,735 acres 1 rood 18 perches, to Edward Della-Bosca and Carlotta Della-Bosca, both of c/o. P.O. Box 27, Southern Cross, W.A.

C. R. GIBSON,
Under Secretary for Lands.

LAND OPEN FOR SELECTION.

(Under Part VI of the Land Act, 1933-1969.)

Kimberley Division—Yampi District.

Corres. 591/41.

IT is hereby notified for general information that the area of approximately 125,576 acres, as described in the schedule below, has been made available for leasing as from Wednesday, 30th July, 1969, subject to the condition that a pastoral lease of this land may only be granted to a lessee of land in the same locality.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

Schedule.

All that portion of land bounded by lines starting at the northwestern corner of Pastoral Lease 396/584 and extending south 400 chains; west 640 chains; north 1639 chains and 33 links; east 376 chains; south 839 chains and 33 links; east 1336 chains and 90 links; south 400 chains; and west 1071 chains and 71 links to the starting point. (Plan Yampi 4 mile.)

Western Australia.

BUILDING SOCIETIES ACT, 1920 (AS AMENDED).

NOTICE is hereby given that a Building Society called the W.A. Carpenters No. 12 Building Society is duly registered under the provisions of the above Act.

Dated the 12th day of June, 1969.

B. S. BROTHERTON,
Registrar of Building Societies.

**TOWN PLANNING AND DEVELOPMENT ACT,
1928 (AS AMENDED).**

Advertisement of Approved Town Planning Scheme Amendment.

Town of Bunbury Town Planning Scheme No. 3, Amendment No. 76.

T.P.B. 853/6/2/7, Pt. 47.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Town of Bunbury Town Planning Scheme Amendment on the 12th June, 1969, for the purpose of rezoning lots 65 and 66, Victoria Street, Bunbury, from "Service Station" to "Business".

E. C. MANEA,
Mayor.
W. J. CARMODY,
Town Clerk.

**TOWN PLANNING AND DEVELOPMENT ACT,
1928 (AS AMENDED).**

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection.

Town of Claremont Town Planning Scheme Amendment No. 6.

T.P.B. 853/2/2/1, Pt. 5.

NOTICE is hereby given that the Claremont Town Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of—

- excising the land being Melville Suburban Lot 76 and Part Lot 77 (Continental Hotel) from the Hotel Zone;
- reclassifying the said land as "Special Development Zone A" to be developed as "Patio Housing and Multi-storey Residential"; and
- that this special development be subject to certain conditions.

All plans and documents setting out and explaining the amendment have been deposited at Council Chambers, Town of Claremont, Stirling Highway, Claremont, and will be open for inspection without charge during the hours of 9 a.m. and 4 p.m. on all days of the week except Saturdays, Sundays and public holidays until and including the 20th September, 1969.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with Town Clerk, Town of Claremont, Stirling Highway, Claremont 6010, on or before the 20th September, 1969.

D. E. JEFFERYS,
Town Clerk.

**TOWN PLANNING AND DEVELOPMENT ACT,
1928 (AS AMENDED).**

Kellerberrin Shire Council.

Advertisement of a Resolution Deciding to Prepare a Town Planning Scheme.

Kellerberrin Town Planning Scheme No. 1.

RESOLVED that the Council in pursuance of section 7 of the Town Planning and Development Act, 1928 (as amended), prepare the above Town Planning Scheme with reference to an area situated wholly within the Shire of Kellerberrin and enclosed within the inner edge of black border on a plan now produced to the Council and marked and certified by the Shire Clerk under his hand dated the 28th May, 1969, as "Scheme Area Map".

The resolution of the Council relating to the preparation of Town Planning Scheme No. 1 dated 10th April, 1968, is hereby rescinded.

Dated this 28th day of May, 1969.

T. R. BENNETT,
Shire Clerk.

GERALDTON PORT AUTHORITY ACT, 1968.

P.W. 330/69.

It is hereby notified for Public information that His Excellency the Governor in Executive Council has been pleased to appoint Reginald McIntyre Clarke to the position of Managing Secretary, Geraldton Port Authority, and to appoint James Francis Millward to the position of Wharf Manager, Geraldton Port Authority, in accordance with Section 18(1) of the Geraldton Port Authority Act, No. 10 of 1968.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS DEPARTMENT.

Tenders, closing at Perth at 2.30 p.m. on the dates mentioned hereunder, are invited for the following works.

Tenders are to be addressed to "The Hon. Minister for Works, c/o Contract Office, Public Works Department, corner King's Park Road and Havelock Street, West Perth", and are to be endorsed "Tender".

The highest, lowest, or any tender will not necessarily be accepted.

Contract No	Project	Closing Date	Conditions now Available at
		1969	
**17178	Bunbury New Technical School—Erection	June 24	P.W.D., West Perth P.W.D., Bunbury
17179	Albany Aboriginal Girls Hostel—Alterations and Additions	June 24	P.W.D., West Perth P.W.D., Albany
17180	Broome Court House—Air Conditioning—Installation	July 1	P.W.D., West Perth P.W.D., Derby P.W.D., Port Hedland
†17186	Bunbury New Technical School — Aluminium Windows, Doors etc.—Supply and Installation	July 10	P.W.D., West Perth
17191	Nyabing Water Supply—50,000 gallon R.C. Circular Roofed Tank	July 8	P.W.D., West Perth
17192	North Fremantle State Engineering Works—New Office Block—Electrical Installation	July 1	P.W.D., West Perth
17193	Riverton—Lot 1250, Apsley Road—Purchase and Removal of Timber-framed Asbestos House and Outbuildings	June 24	P.W.D., West Perth
*17196	Perth Medical Centre School of Nursing Lecture Theatre—Aluminium Windows and Door Frames—Supply and Installation	July 3	P.W.D., West Perth
17197	Perth—King's Park Service Buildings—Concrete Footings, Steelwork and Shaped Geometrical Roofing—Supply and Erection	July 1	P.W.D., West Perth
†17198	Kwinana High School—Extensive Additions and Alterations	July 8	P.W.D., West Perth
17199	Royal Perth Hospital—Extension to Southeast Wing (Boiler House)—Supply and Installation of Two 150 KVA Diesel-driven Generating Sets	July 8	P.W.D., West Perth
17201	Moora Hospital—Repairs and Renovations	July 8	P.W.D., West Perth P.W.D., Geraldton Clerk of Courts, Moora
††17202	Carnarvon Police Station and Lock-up—Supply, Delivery and Installation of Aluminium Windows	July 10	P.W.D., West Perth

Contract No.	Project	Closing Date	Conditions now Available at	Contract No.	Project	Closing Date	Conditions now Available at
17204	Primary Schools, 1969—No. 1 comprises 3/Six Classrooms School Complexes at Northwest Thornlie, Willetton, Lynwood	1969 July 8	P.W.D., West Perth	17209	Balga High School—Electrical Installation (Nominated Sub-contract)	1969 July 15	P.W.D., West Perth
17205	Primary Schools, 1969—No. 2 comprises 2/Three School Complexes at Walliston, West Gosnells	July 8	P.W.D., West Perth	17210	Carlisle Technical School—Additions, 1969—Mechanical Engineering Services	July 8	P.W.D., West Perth
17206	Primary Schools, 1969—No. 3 comprises Three-classroom School Complex at Morley (Weld Square)	July 8	P.W.D., West Perth	* W.A. Government Tender Board, 74 Murray Street, Perth, at 10.30 a.m. † Deposit on documents—\$50. ‡ W.A. Government Tender Board, 74 Murray Street, Perth 6000 \$50 deposit on documents. § At W.A. Government Tender Board, 74 Murray Street, Perth. ¶ \$20 deposit on documents. ** \$70 deposit on documents †† W.A. Government Tender Board, 74 Murray Street, Perth, 10 a.m.			
17207	Primary Schools, 1969—No. 4 comprises Six-classroom School Complex at North Morley	July 8	P.W.D., West Perth	By order of the Acting Secretary for Works, J. McCONNELL, Under Secretary for Works.			
17208	Kensington School, Bankisia Terrace—Repairs and Renovations	July 8	P.W.D., West Perth				

P.W. 1056/6t

Public Works Act, 1902-1967

NOTICE OF INTENTION TO RESUME LAND

South-West Manjimup—School Site and Road

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1967, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Nelson District, for the purpose of the following public work, namely, South-West Manjimup—School site and Road, and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 45279, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Charles Henry James Hastie	C. J. H. Hastie	Portion of Nelson Location 1868 as is more particularly delineated and coloured green on Plan P.W.D., W.A. 45279 (Certificate of Title Volume 1255, Folio 143)	a. r. p. 12 2 23

Dated this 23th day of May, 1969.

 ROSS HUTCHINSON,
 Minister for Works

M.R.D. 129/6t

Main Roads Act, 1930-1967 ; Public Works Act, 1902-1967

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1967, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Ninghan District, for the purpose of the following public work, namely, widening the Dowerin-Kalanni Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2335, which may be inspected at the Office of the Commissioner of Main Roads, 32 St George's Terrace, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Alfred Lawrence Flavel	William Kevin Hewton and Mahlah Hewton (Purchasers under Contract of Sale <i>vide</i> Caveat 3909/62)	Portion of Ninghan Location 2581 (Certificate of Title Volume 1215, Folio 549)	a. r. p. 3 1 9 (approx.)

This Notice supersedes Item No. 2 of the Notice of Intention to Resume published in the *Government Gazette* of the 14th March, 1969

Dated this 18th day of June, 1969.

 F. PARRICK,
 Secretary, Main Roads

M.R.D. 425/68

Main Roads Act, 1930-1967 ; Public Works Act, 1902-1967

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1967, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Wellington District, for the purpose of the following public work, namely, Bunbury-Collie-Wagin Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 1668, which may be inspected at the Office of the Commissioner of Main Roads, 32 St George's Terrace, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Hester Irene Harnett	H. I. Harnett	Portion of Wellington Location 4, being part of Lot 29 on Plan 3096 (Certificate of Title Volume 1276, Folio 905)	1	0	30 (approx.)
2	Hester Irene Harnett	H. I. Harnett	Portion of Wellington Location 4, being part of Lots 28 and 51 on Plan 3096 (Certificate of Title Volume 1206, Folio 247)	5	1	0 (approx.)
3	Clarence Victor Cox	C. V. Cox	Portion of Wellington Location 4, being part of Lot 1 on Diagram 6513 (Certificate of Title Volume 1105, Folio 405)	4	1	17 (approx.)
4	Clarence Victor Cox	C. V. Cox	Portion of Wellington Location 4, being part of Lot 47 on Plan 3096 (Certificate of Title Volume 1031, Folio 516)	0	2	0 (approx.)
5	Errol James Poller and Garry John Poller	E. J. and G. J. Poller	Portion of Wellington Location 4, being part of Lot 56 and the whole of Lot 57 on Plan 3096 and part of Lot 3 on Diagram 3812 (Certificate of Title Volume 1024, Folio 51)	7	3	5 (approx.)
6	Gerald Hayward Rose	G. H. Rose	Portion of Wellington Location 4, being the whole of Lot 52 and part of Lot 53 on Plan 3096 and part of Lot 3 on Diagram 3812 (Certificate of Title Volume 1308, Folio 334)	0	0	36.5 (approx.)
7	William Keir Colton	W. K. Colton	Portion of Wellington Location 5, being part of Lot 1 on Diagram 13713 (Certificate of Title Volume 1105, Folio 137)	1	0	37 (approx.)
8	William Allnutt Rose	W. A. Rose	Portion of Wellington Location 5, being portion of land on Plan 2114 (Certificate of Title Volume 1050, Folio 618)	1	2	36 (approx.)

Dated this 18th day of June, 1969.

F. PARRICK,
Secretary, Main Roads.

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Augusta-Margaret River, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Plans as noted, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Augusta-Margaret River.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
L. & S. 3289/67 (R. 2766)—Original Plan 11016						
1	John Matier McFerran and Helen McFerran	J. M. and H. McFerran	Portion of Sussex Location 2250 (Certificate of Title Volume 202, Folio 53A)	0	0	1.4
2	Louis Henry Lee and Norma Frances Lee	L. H. and N. F. Lee	Portion of Sussex Location 2244 (Certificate of Title Volume 1027, Folio 123)	0	0	4
L. & S. 2114/63 (R. 2770)—L. & S. Diagrams 72916, 72917 and 72918						
3	John Ambrose Brennan	J. A. Brennan	Portion of Sussex Location 2899 (Certificate of Title Volume 1060, Folio 722)	1	1	33.1
4	Albion Claude Brooksby	W. I. Brooksby	Portion of Sussex Location 2908 (Certificate of Title Volume 1061, Folio 786)	0	0	39.8
5	Frederick George Hartnett	F. G. Hartnett	Portion of each of Sussex Locations 2276 and 2277 (Certificate of Title Volume 1055, Folio 160)	0	0	9.7
6	Frederick George Hartnett	F. G. Hartnett	Portion of Sussex Location 2281 (Certificate of Title Volume 1064, Folio 610)	0	0	14.2

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 1076/09 (R. 2785)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Albany, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Lands and Surveys Diagram 73270, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Albany.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	William John Henry Weir, Donald Weir, Sydney Weir, Terence Marden Weir, Jack Alexander Weir, Eileen Elizabeth Pearson and Doreen Rose McLean	W. J. H., D., S., T. M. and J. A. Weir, E. E. Pearson and D. R. McLean	Portion of Plantagenet Location 439 (Certificate of Title Volume 1131, Folio 442)	a. r. p. 0 0 4.2
2	Stanley Robert Negri, Patricia Negri and Alec John Negri	S. R., P. and A. J. Negri	Portion of Plantagenet Location 401 and being part of Lot 11, the subject of Diagram 22640 (Certificate of Title Volume 1216, Folio 59)	0 1 27.4

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 529/68 (R. 2778)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Boddington, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Lands and Surveys Diagram 73219, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Boddington.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Thomas Curnow	T. Curnow	Portion of Williams Location 7278 (Certificate of Title Volume 1167, Folio 799)	a. r. p. 1 0 15.8

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 8789/01, V. 2 (R. 2789)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Goomalling, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Lands and Surveys Diagram 73166, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Goomalling.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Adnella Downs Pty Ltd	Admella Downs Pty Ltd	Portion of Avon Location 15478 (Certificate of Title Volume 1223, Folio 945)	a. r. p. 0 1 5.6

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

L. & S. 9200/11 (R. 2782)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Broomehill, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Lands and Surveys Diagrams 73561 and 73562, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Broomehill.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Manor Grazing Pty. Ltd.....	Manor Grazing Pty. Ltd.....	Portion of Kojonup Location 1425 (Certificate of Title Volume 68, Folio 141A)	a. r. p. 1 1 13.7
2	Christopher Henry Temby	C. H. Temby	Portion of Kojonup Location 1432 (Certificate of Title Volume 1021, Folio 968)	1 0 1.4
3	Arthur Raymond Hardie, Mervyn Arthur Hardie and Elaine Dorothy Hardie	A. R., M. A. and E. D. Hardie	Portion of Kojonup Location 604 (Certificate of Title Volume 1196, Folio 885)	0 3 31.6
4	John James Adkins	J. J. Adkins	Portion of Kojonup Location 602 (Certificate of Title Volume 691, Folio 31)	0 0 5.8

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 9024/09 (R. 2779)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Gingin, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Lands and Surveys Diagram 73155, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Gingin.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	James William Harris	J. W. Harris	Portion of each of Swan Locations 1031 and 726 (Certificate of Title Volume 547, Folio 34)	a. r. p. 1 3 39.7
2	Alexander Murray Edgar	A. M. Edgar	Portion of Swan Location 1373 and being part of Lot M787 on Plan 3111 (Certificate of Title Volume 1306, Folio 882)	0 0 0.1

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 1694/93 (R. 2788)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Swan-Guildford, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Lands and Surveys Diagram 73575, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Swan-Guildford.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Wolf Schladow and Anna Schladow	W. and A. Schladow	Portion of Swan Location 1328 (Certificate of Title Volume 923, Folio 195)	a. r. p. 0 2 5

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 9804/06 V. 5 (R. 2751)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Brookton, under section 17 (1) of that Act, the several piece or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Lands and Survey Diagrams 73482 and 73483, copies of which may be inspected at the Office of the Minister for Lands, Perth and at the Office of the Shire of Brookton.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Jean May Falls (Executrix of the will of Robert Alfred Falls, deceased)	J. M. Falls	Portion of Avon Location 21226 (Certificate of Title Volume 1170, Folio 864)	a. r. p. 0 0 8.1
2	Jean May Falls (Executrix of the Will of Robert Alfred Falls, deceased)	J. M. Falls	Portion of Avon Location 6589 (Certificate of Title Volume 882, Folio 89)	0 0 14.1
3	Malcolm Charles Scott Watson	M. C. S. Watson	Portion of Avon Location 27569 (Certificate of Title Volume 1176, Folio 622)	0 2 3.1
4	Mary Lee	M. Lee	Portion of Avon Location 27569 (Certificate of Title Volume 1186, Folio 797)	0 0 25.1

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

L. & S. 3473/67 (R. 2748)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Manjimup, under section 17 (1) of that Act, the several piece or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Original Plan 11129, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Manjimup.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Robert Victor Wren	R. V. Wren	Portion of each of Nelson Locations 9196 and 9197 (Certificate of Title Volume 1309, Folio 539)	a. r. p. 1 3 7.1
2	Clifford Davis	C. Davis	Portion of Nelson Location 9461 (Certificate of Title Volume 1110, Folio 198)	0 0 7.1

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

L. & S. 898/67 (R. 2790)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902 that it is intended to compulsorily acquire, on behalf of the Shire of Murray, under section 17 (1) of that Act, the several piece or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked of on Lands and Surveys Diagram 72754, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Murray.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	William Barrey	W. Barrey	Portion of Murray Location 849 (Certificate of Title Volume 1084, Folio 919)	a. r. p. 1 1 32.1
2	Noel Mervyn Birch	J. H. Nancarrow	Portion of Murray Location 170 (Certificate of Title Volume 1094, Folio 55)	2 0 15
3	Anne Isabel Symington	A. I. Symington	Portion of Murray Location 445 (Certificate of Title Volume 1069, Folio 492)	0 0 27.1
4	Giustina Menara	G. Menara	Portion of Murray Location 1234 (Certificate of Title Volume 1178, Folio 64)	0 0 17.1

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Northampton, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Plans as noted, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Northampton.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
				a. r. p.
1	Ernest Joseph Morris and Martha Jean Morris	L. & S. 612/62 (R. 2776)—L. & S. Diagram 73609 E. J. & M. J. Morris	Portion of Victoria Location 5342 (Certificate of Title Volume 1047, Folio 552)	0 2 21.6
2	Keith Gould, Leyland Keith Gould and Jane Margaret Gould	K., L. K. & J. M. Gould	Portion of Victoria Location 6682 (Certificate of Title Volume 1047, Folio 696)	1 3 29
3	John Porter and Vivian Roy Porter	L. & S. 3877/66 (R. 2294)—Original Plan 10685 J. and V. R. Porter	Portion of Victoria Location 10512 (Crown Lease 1010/1962)	6 0 39
4	Roy Frederick Porter and John Porter	R. F. and J. Porter	Portion of Victoria Location 7853 (Certificate of Title Volume 199, Folio 165A)	33 2 35
5	Wolfram Boetcher and Margot Boetcher	W. and M. Boetcher	Portion of Victoria Location 10756 (Crown Lease 86/1966)	8 2 24

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 5252/05 (R. 2773)

Public Works Act, 1902 ; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of West Arthur, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Lands and Surveys Diagrams 72977, 72978 and 72979, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of West Arthur.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
				a. r. p.
1	Elizabeth Horley	E. Horley	Portion of Kojonup Location 3522 (Certificate of Title Volume 758, Folio 59)	0 3 9.6
2	Elizabeth Horley	E. Horley	Portion of Kojonup Location 4841 (Certificate of Title Volume 1107, Folio 80)	0 3 8.4
3	Elizabeth Horley	E. Horley	Portion of Kojonup Location 5861 (Crown Lease 1552/1922)	1 2 21
4	Reginald Roderick Cusack and Helen Millicent Cusack	R. R. and H. M. Cusack	Portion of each of Kojonup Locations 3364 and 4811 (Certificate of Title Volume 1064, Folio 725)	1 0 20.6
5	William Richard Grice	W. R. Grice	Portion of Kojonup Location 4812 (Certificate of Title Volume 1146, Folio 698)	0 1 19.6
6	Gordon Ryan	G. Ryan	Portion of Kojonup Location 5839 (Certificate of Title Volume 1260, Folio 587)	0 1 26.8

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902; Local Government Act, 1960

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Pingelly, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on Lands and Surveys Diagram 73591, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Pingelly.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Rembert Oskor Viktor von Samson-Himmelstjerna	R. O. V. von Samson-Himmelstjerna	Portion of Avon Location 19861 (Certificate of Title Volume 1170, Folio 30)	1	3	2.7
2	Dorothy Winifred Gardner and Brian Laurence Gardner	D. W. and B. L. Gardner...	Portion of Avon Location 7485 (Certificate of Title Volume 1272, Folio 169)	5	0	16

Dated this 20th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 816382/69.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1969, of the intention of the Board to undertake the construction and provision of the following works, namely:—

City of Perth—Shire of Perth.

Description of Proposed Works.

The construction of a twenty-one inch diameter water main about two thousand seven hundred and eighty feet in length, complete with valves and all other necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided.

Commencing at the junction of Tuscany Way and Empire Avenue and proceeding thence in a general southeasterly direction along Empire Avenue to Cromarty Road; thence in an easterly direction along Cromarty Road to Crieff Street and terminating thereat.

The above works and localities are shown on Plan M.W.B. 10248.

The Purpose for which the Proposed Works are to be Constructed or Provided.

To augment the supply of water in the Churchlands area.

The Times when and Place at which Plans, Sections and Specifications may be Inspected.

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of June, 1969, between the hours of 9 a.m. and 3.30 p.m.

A. STANNARD,
Acting General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1969, provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 819086/69.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply Sewerage and Drainage Act, 1909-1969 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Shire of Cockburn.

Description of Proposed Works.

The construction of an eighteen inch diameter water main about four thousand one hundred and seventy feet in length complete with valves and all other necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided.

Commencing at the junction of Bullfinch Road and Phoenix Road and proceeding thence along Phoenix Road in a westerly direction to Rockingham Road and terminating thereat.

The above works and localities are shown on plan M.W.B. 10232.

The Purpose for which the Proposed Works are to be Constructed or Provided.

To augment the supply of water to Spearwood and provide for the future reticulation of the Shire of Cockburn, Town Planning Scheme No. 4.

The Times when and Place at which Plans, Sections and Specifications may be Inspected.

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of June, 1969, between the hours of 9 a.m. and 3.30 p.m.

A. STANNARD,
Acting General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1969 provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

**METROPOLITAN WATER SUPPLY SEWERAGE
AND DRAINAGE BOARD.**

Metropolitan Sewerage.

Notice of Intention.

M.W.B. 682424/68.

NOTICE is hereby given pursuant to section 20 of the Metropolitan Water Supply Sewerage and Drainage Act, 1909-1969, of the intention of the Board to undertake the construction and provision of the following works namely:—

Reticulation Area—Lynwood.

Description of Proposed Works.

(a) a brick and concrete pumping station and a reinforced concrete well together with an eight inch diameter rising main and all other apparatus connected therewith.

(b) nine inch, six inch and four inch diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

The Locality in which the Proposed Works will be Constructed or Provided.

(a) and (b) portion of the Shire of Canning between High Road and Nicholson Road and Lynwood Avenue and Montrose Street and along the route of the rising main as shown on plan M.W.B. 10246.

The Purpose for which the Proposed works are to be Constructed or Provided.

For the disposal of waste water and to connect premises to the main sewer.

The Area and the Parts of which are Intended to be Served by the Proposed Works.

(a) a brick and concrete pumping station and a reinforced concrete well situated in the southeastern corner of lot 212 High Road. An 8 inch diameter rising main commencing at the said pumping station and proceeding southerly across the said lot 212 into Kenton Street to a point near its northern alignment; thence generally south-westerly along Kenton Street near its northern alignment to a point opposite the southwestern corner of lot 432 Kenton Street; thence southeasterly across Kenton Street to an existing manhole near the southern alignment of Kenton Street.

(b) commencing at a point in the centre of High Road opposite the southwestern boundary of lot 212 High Road and proceeding northeasterly and easterly along the centre of High Road to a point opposite the centre of Clovelly Crescent; thence southerly along the centre of Clovelly Crescent to a point opposite the northern boundary of lot 57 Clovelly Crescent; thence easterly across Clovelly Crescent to and along the northern boundary of the said lot 57 to its northeastern corner; thence northerly along the western boundary of lot 44 Clovelly Crescent to its northwestern corner; thence easterly along the northern boundaries of the said lot 44 and lots 55 to 49 inclusive and lot 47 Clovelly Crescent and its prolongation to the centre of Clovelly Crescent; thence southerly along the centre of Clovelly Crescent to a point opposite the northern boundary of lot 39 Clovelly Crescent; thence easterly across Clovelly Crescent to and along the northern boundaries of the said lot 39 and lot 42 Nicholson Road and its prolongation to the centre of Nicholson Road; thence southerly along the centre of Nicholson Road to a point opposite the centre of a drain reserve adjacent to and south of lot 281 Nicholson Road; thence westerly across Nicholson Road to and along the centre of the said drain reserve to a point in the centre of Eastbourne Street; thence southerly along the centre of Eastbourne Street for a distance of approximately 130 feet; thence westerly across Eastbourne Street to and across lot 124 Eastbourne Street to and across Westbourne Way to a point in the centre of Devon Way; thence westerly and northerly along the centre of Devon Way to a point opposite the southern boundary of lot 254 Devon Way; thence westerly across Devon Way to and along the southern boundaries of the said lot 254 and lot 233 Tavistock Crescent and its prolongation to the centre of Tavistock Crescent; thence northerly along the centre of Tavistock Crescent to a point opposite the centre of Pinner Place; thence westerly to and

along the centre of Pinner Place to a point opposite the western boundary of lot 412 Pinner Place; thence northerly across Pinner Place to and along the western boundaries of the said lot 412 and lot 415 Tavistock Crescent and its prolongation to the centre of Tavistock Crescent; thence northwesterly along the centre of Tavistock Crescent to a point opposite the centre of Elstree Court; thence south-westerly to and along the centre of Elstree Court to a point opposite the southwestern boundary of lot 426 Tavistock Crescent; thence northwesterly across Elstree Court to and along the southwestern boundaries of the said lot 426 and lots 427 and 428 Tavistock Crescent and its prolongation to and across Kenton Street to a point on its northern alignment; thence southwesterly along the northern alignment of Kenton Street for a distance of approximately 210 feet; thence north-westerly across lot 216 Kenton Street to a point on its northwestern boundary; thence northeasterly along the northwestern boundary of the said lot 216 to a point on the southwestern boundary of lot 215 Edgeware Street; thence northwesterly along the southwestern boundary of the said lot 215 to the southeastern boundary of lot 213 Lynwood Avenue; thence southwesterly along the southeastern boundary of the said lot 213 for a distance of approximately 180 feet; thence north-westerly across the said lot 213 to its northwestern boundary; thence northeasterly along the northwestern boundaries of the said lots 213 and lot 215 and its prolongation along the northwestern alignment of Edgeware Street to the southwestern boundary of lot 212 High Road; thence north-westerly along the southwestern boundary of the said lot 212 and its prolongation to the point of commencement and as shown as a dark border on plan M.W.B. 10246.

The Times when and Place at which Plans, Sections and Specifications may be Inspected.

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of June, 1969, between the hours of 9 a.m. and 3.30 p.m.

A. STANNARD,
Acting General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1969, provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

LOCAL GOVERNMENT ACT, 1960-1969.

Town of Albany.

Notice of Intention to Borrow.

Proposed Loan (No. 101) of \$33,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Municipality of the Town of Albany hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$33,000 for twenty years at a rate of interest not exceeding 6 per cent. per annum payable at the Commonwealth Savings Bank of Australia, Perth, by forty equal half-yearly payments of principal and interest. Purpose: Purchase of three blocks of land in Hardie Road, the erection of a house on one of the lots for staff, and the purchase of a new house in Collingwood Road for staff.

Plans, specifications, estimate and statement required by section 609 are open for inspection at the office of the Council during business hours for thirty-five days after publication of this notice.

Dated this 11th day of June, 1969.

G. J. FORMBY,
Mayor.
F. R. BRAND,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Town of Albany.

Proposed Loan (No. 102) of \$20,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Municipality of the Town of Albany hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$20,000 for seven years at a rate of interest not exceeding 6 per cent. per annum payable at the Commonwealth Savings Bank of Australia, Perth, by fourteen equal half-yearly payments of principal and interest. Purpose: Purchase of plant.

Specifications, estimate and statement required by section 609 are open for inspection at the office of the Council during business hours for thirty-five days after publication of this notice.

Dated this 12th day of June, 1969.

G. J. FORMBY,
Mayor.
F. R. BRAND,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Bruce Rock Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 117) of \$10,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the above Council hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purpose: \$10,000 for fifteen years, interest rate not exceeding six per cent. per annum repayable half-yearly at the office of the Council. Purpose: Purchase of part Bruce Rock Lot 290 with house thereon.

Details of the proposal and estimates of cost are open for inspection at the office of the Council.

Dated this 16th day of June, 1969.

N. BEATON,
President.
N. N. McDONALD,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Bruce Rock Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 118) of \$4,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the above Council hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purpose: \$4,000 for fifteen years, interest rate not exceeding six per cent. per annum repayable half-yearly at the office of the Council. Purpose: Purchase of Bruce Rock lot 317 and renovations of house thereon.

Details of the proposal and estimates of cost are open for inspection at the office of the Council.

N. BEATON,
President.
N. N. McDONALD,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Busselton.

Notice of Intention to Borrow.

Proposed Loan (No. 78) of \$2,500.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Busselton Shire Council hereby gives notice that it proposes to borrow money by the sale of debenture or debentures on the following terms for the following purpose: \$2,500 for a period of fifteen (15) years at an interest rate not exceeding 6 per cent. per annum repayable at the Commonwealth Savings Bank of Australia, Perth, by thirty (30) equal half-yearly instalments of principal and interest. Purpose: Installation of a septic toilet system at the Primary School, Jarrahwood.

Plans and specifications and estimates required by section 609 of the above Act are open for inspection at the office of the Council during business hours for thirty-five (35) days after the publication of this notice.

As the State Government undertakes to be responsible for the annual repayments of principal and interest a charge on the ratepayers of this Shire will not be necessary.

Dated this 13th day of June, 1969.

M. A. ROSE,
President.
P. S. HOLGATE,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Carnarvon.

Proposed Loan of \$10,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Council hereby gives notice that it proposes to borrow money by the sale of debentures, on the following terms, and for the following purposes: \$10,000 over 20 years, repayable by 40 half-yearly instalments of principle and interest. The loan is repayable to the office of the Superannuation Board, Perth, at an interest rate not exceeding 6 per cent. per annum. Purpose of this loan is to supplement Loan No. 46 totalling \$70,000, borrowed for the purpose of the construction of an Olympic length swimming pool.

Plans, specifications, revised estimates and statements mentioned in section 609 of the Act, are open for inspection by ratepayers of the municipality at the office of the Council.

G. WHITELEY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Gingin.

Sale of Land for Rates.

NOTICE is hereby given that default in the payment of rates for a period of not less than three years having occurred, the Shire of Gingin acting under the powers conferred by subdivision C of Division 6 of Part XXV of the Local Government Act, 1960, offered the land hereunder for Public Auction; arrears of rates were paid but costs and expenses incurred as required by section 585 were not paid; the Shire of Gingin will now offer for sale by public auction at the office of Hodd Cuthbertson & North Pty. Ltd., 63 St. George's Terrace, Perth, on the 14th day of July, 1969, at 2.15 p.m., the land specified in the schedule hereto.

N. WALLACE,
Shire Clerk.

Description of Land and Lot or Location Number; Title Reference; Area; Street; Description of improvements if any; Name of Registered Proprietor; Name of Other Persons Appearing to have an Interest; Rates Outstanding; Other Charges Due on Land.

Swan Location 911; Certificate of Title Volume, 610; Folio 18; 40 acres; —; Nil; Thomas Troy; —; Nil; \$213.70.

TOWN OF ALBANY.

THIS is to certify that James Flitcroft has been appointed a part-time Traffic Inspector to supervise school crosswalks only for the Municipality of the Town of Albany, with effect from 16th June, 1969.

F. R. BRAND,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Uniform General By-laws.

General Residential Zone—Class 5 (GR.5).

L.G. 24/68.

IT is hereby notified, for public information that I, Leslie Arthur Logan, Minister for Local Government, intend, pursuant to the powers conferred on me by section 214 of the Uniform General By-laws and on the recommendation of the Council of the Town of Cottesloe, to vary the requirements of section 213 of the said By-laws—Residential Zone—Class 5—GR.5) in respect of the site requirements of a building on the following land:—

Portion of Cottesloe Suburban Lot 73 and being lots 3 and 4 of section B on Plan 3392 known as No. 19 Pearse Street, Cottesloe by varying the rear boundary clearance requirements in respect of an existing building on the site.

Interested persons wishing to object to the proposed variation may submit their objections in writing to:

The Secretary for Local Government,
Oakleigh Building,
22 St. George's Terrace,
Perth,

within a period of 28 days from the date of publication of this notice.

L. A. LOGAN,
Minister for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Department of Local Government,
Perth, 18th June, 1969.

Municipal Elections.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960, that the following gentlemen have been elected Members of the undermentioned Municipalities to fill the vacancies shown in the particulars hereunder:—

Date of Election; Member Elected; Surname; Christian Name; Ward; Occupation; How Vacancy Occurred; (a) Effluxion of Time; (b) Resignation; (c) Death; Name of Previous Member; Remarks.

City of Fremantle.

- 24/5/69; Higham, Robert Ernest; City; Estate Agent; (a); Higham, R. E.; unopposed.
24/5/69; Bullen, Marcus Henry; North; Businessman; (a); Canning, M. C.; —.
24/5/69; Stone, Sarah May; East; Shipping Clerk; (a); Stone, S. M.; unopposed.
24/5/69; Cattalini, John Angelo; South; Pharmacist; (a); Pass, E. E.; —.
24/5/69; Notley, Frederick William; Hilton; Manager; (a); Notley, F. W.; unopposed.
24/5/69; Fletcher, Esme Kathleen; Beaconsfield; Home Duties; (a); Fletcher, E. K.; unopposed.

City of South Perth.

- 2/5/69; Burnett, James George; Mayor; Masterbaker; (a); Burnett, J. G. (name of previous mayor); unopposed.

Shire of York.

- *6/6/69; Morse, Thomas Ralph; Town; Farmer; (a); Irvin, S. C.; unopposed.

Shire of Mingenew.

- 2/5/69; Holmes, Robert O'Neill; Guranu; Farmer; (a); Holmes, R. O.; unopposed.
2/5/69; Thomas, Eric Bruce; Yandanooka; Farmer; (a); Thomas, E. B.; unopposed.

Shire of Menzies.

- 2/5/69; Malloch, Michael Henry Venn; Menzies; Pastoralist; (a); Malloch, M. H. V.; unopposed.
2/5/69; Cock, Frederick John; Ularring; Pastoralist; (a); Cock, F. J.; unopposed.
*2/5/69; Crombie, Harold Richard; Ularring; —; (a); Trundle, H. W.; unopposed.

Shire of Leonora.

- 2/5/69; Peterson, Alfred Henning Dorph; Leonora; Business Proprietor; (a); Peterson, A. H. D.; unopposed.
2/5/69; Chomley, George Edmund Floyd; West; Pastoralist; (a); Chomley, G. E. F.; unopposed.
2/5/69; MacKinnon, Daniel Farquhar; Lawlers; Pastoralist; (a); Adamson, R. H.; unopposed.
*2/5/69; Cleland, Alan Frank; East; Pastoralist; (b); Cleland, W. Mc.; unopposed.

* Denotes extraordinary election.

R. C. PAUST,
Secretary for Local Government.

WEIGHTS AND MEASURES ACT, 1915-1967.
ORDER.

I, DESMOND HENRY O'NEIL, the Minister for the time being charged with the administration of the Weights and Measures Act, 1915-1967, acting pursuant to the provisions of subsection (2) of section 27D of that Act do hereby declare the first day of November, 1969, as the appointed day for the purposes of subsection (1) of section 27D of that Act in relation to articles of every description to which, pursuant to the provisions of the Weights and Measures (Pre-packed Articles) Regulations, that section applies.

Dated the 5th day of June, 1969.

D. H. O'NEIL,
Minister for Labour.

WEIGHTS AND MEASURES ACT, 1915-1967.
ORDER.

I, DESMOND HENRY O'NEIL, the Minister for the time being charged with the administration of the Weights and Measures Act, 1915-1967, acting pursuant to the provisions of subsection (4) of section 27D of that Act do hereby declare the first day of May, 1970, as the appointed day for the purposes of subsection (3) of section 27D of that Act in relation to articles of every description to which, pursuant to the provisions of the Weights and Measures (Pre-packed Articles) Regulations, that section applies.

Dated the 5th day of June, 1969.

D. H. O'NEIL,
Minister for Labour.

WEIGHTS AND MEASURES ACT, 1915-1967.
ORDER.

I, DESMOND HENRY O'NEIL, the Minister for the time being charged with the administration of the Weights and Measures Act, 1915-1967, acting pursuant to the provisions of subsection (2) of section 27E of that Act do hereby declare the first day of November, 1969, as the appointed day for the purposes of subsection (1) of section 27E of that Act in relation to articles of every description to which, pursuant to the provisions of the Weights and Measures (Pre-packed Articles) Regulations, that section applies.

Dated the 5th day of June, 1969.

D. H. O'NEIL,
Minister for Labour.

WEIGHTS AND MEASURES ACT, 1915-1967.
ORDER.

I, DESMOND HENRY O'NEIL, the Minister for the time being charged with the administration of the Weights and Measures Act, 1915-1967, acting pursuant to the provisions of subsection (4) of section 27E of that Act do hereby declare the

first day of May, 1970, as the appointed day for the purposes of subsection (3) of section 27E of that Act in relation to articles of every description to which, pursuant to the provisions of the Weights and Measures (Pre-packed Articles) Regulations, that section applies.

Dated the 5th day of June, 1969.

D. H. O'NEIL,
Minister for Labour.

APPOINTMENTS.

(Under Section 6 of the Registration of Births, Deaths and Marriages Act, 1961-1965.)

Registrar General's Office,
Perth, 18th June, 1969.

THE following appointments have been approved:

R.G. No. 393/63.—Constable Timothy Seymour Williams has been appointed as Assistant District Registrar of Births, Deaths and Marriages for the Gascoyne Registry District to maintain an office at Exmouth, *vice* Sergeant M. J. Pike. This appointment dates from 30th May, 1969.

R.G. No. 89/61.—Constable Brian David Williamson has been appointed as Assistant District Registrar of Births and Deaths for the Sussex Registry District to maintain an office at Margaret River during the absence of Constable A. J. Anderson. This appointment dates from 1st June, 1969.

R.G. No. 28/61.—Mr. Stanley Maxwell Armstrong has been appointed as District Registrar of Births, Deaths and Marriages for the Blackwood Registry District to maintain an office at Bridgetown during the absence on leave of Mr. R. E. Trigwell. This appointment dates from 9th June, 1969.

C. A. OCKERBY,
Registrar General.

MINING ACT, 1904. (Regulation 180.)

Warden's Office,
Kalgoorlie, 19th May, 1969.

TAKE notice that it is the intention of the Warden of the Goldfield or Mineral Field mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the undermentioned Mining Tenements in accordance with Regulation 180 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection, and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

J. B. ANTON,
Warden.

To be heard at the Warden's Court, Kalgoorlie, on Tuesday, the 5th day of August, 1969.

No.; Name of Registered Holder; Address;
Reason for Cancellation.

EAST COOLGARDIE GOLDFIELD.

East Coolgardie District.

Mineral Claims.

- 19E—Shearn, Albert Sydney; 93 Collins Street, Kalgoorlie; non-payment of rent and no Miners Right.
194E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
195E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
196E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
197E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 198E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
199E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
200E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
201E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
202E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
203E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
204E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
205E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
206E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
207E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
209E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
210E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
211E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
212E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
213E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
214E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
215E—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
216E—Nickel and Minerals Search No Liability, 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
217E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
218E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
219E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability, 177 Currie Street, Adelaide; non-payment of rent.
257E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
258E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
259E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
260E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
261E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.

- 262E—Nickel and Minerals Search No Liability; 177 Currie Street, Adelaide; non-payment of rent.
Consolidated Gold Mining Areas No Liability; 177 Currie Street, Adelaide; non-payment of rent.
- 365E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 366E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 367E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 368E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 369E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 373E—Thiess Bros. Pty. Limited; 113 Belmont Avenue, Belmont; non-payment of rent.
- 394E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 395E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 396E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 397E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 398E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 606E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 607E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 608E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 609E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 610E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 611E—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

Tailings Areas.

- 75E—Linnett, Arthur Scott; 75 Brownhill Road, Kalgoorlie; non-payment of rent and no Miner's Right.
Hawkins, Arthur Norman; 75 Brownhill Road, Kalgoorlie; non-payment of rent.
- 76E—Linnett, Arthur Scott; 75 Brownhill Road, Kalgoorlie; non-payment of rent and no Miner's Right.
Hawkins, Arthur Norman; 75 Brownhill Road, Kalgoorlie; non-payment of rent.

Garden Areas.

- 187E—Firle Dairy Pty. Ltd.; corner of Lane and Egan Streets, Kalgoorlie; non-payment of rent.
- 188E—Firle Dairy Pty. Ltd.; corner of Lane and Egan Streets, Kalgoorlie; non-payment of rent.

NORTH-EAST COOLGARDIE GOLDFIELD.

Kanowna District.

Mineral Claims.

- 61X—Homestake Iron Ore Company of Australia Ltd.; P.O. Box 1, Kalgoorlie; non-payment of rent.
- 80X—Homestake Iron Ore Company of Australia Ltd.; P.O. Box 1, Kalgoorlie; non-payment of rent.
- 244X—Forrest, Brian Charles; 55 Johnston Street, Boulder; non-payment of rent.
- 245X—Forrest, Brian Charles; 55 Johnston Street, Boulder; non-payment of rent.
- 331X—Cooper, Campbell; 34 Turner Street, Kalgoorlie; non-payment of rent.

Water Rights.

- 84X—Carter, Wesley Wallace; Mt. Vettors Station, Bardoc; non-payment of rent.

Garden Areas.

- 52X—Naismith, Bernard Thomas Clyde; P.O. Box 206, Kalgoorlie; non-payment of rent.
- 57X—Taylor, George; c/o. B. Naismith, P.O. Box 206, Kalgoorlie; non-payment of rent.
Taylor, Lindsay George; c/o. B. Naismith, P.O. Box 206, Kalgoorlie; non-payment of rent.

BROAD ARROW GOLDFIELD.

Mineral Claims.

- 23W—Roberts, Thomas William; 9 Boulder Road, Kalgoorlie; non-payment of rent and no Miners Right.
Dean, Raymond; 9 Boulder Road, Kalgoorlie; non-payment of rent.
- 28W—Halford, William Henry; Black Flag Station, Blag Flag; non-payment of rent.
- 58W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 59W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 60W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 61W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 62W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 63W—C.R.A. Exploration Pty. Limited; 185 St. George's Terrace, Perth; non-payment of rent.
- 124W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 125W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 126W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 127W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 128W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 129W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 130W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 131W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 132W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 133W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 134W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 135W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 453W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
 454W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
 455W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
 456W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
 460W—Cooper, Campbell; 34 Turner Street, Kalgoorlie; non-payment of rent.
 461W—Cooper, Campbell; 34 Turner Street, Kalgoorlie; non-payment of rent.

Business Areas.

- 70W—Finlayson, Mattie Carveth; c/o Tower Service Station, Kalgoorlie; non-payment of rent.

Water Rights.

- 76W—Argus, John; Ora Banda; non-payment of rent.
 102W—Carter, Wesley Wallace; Mt. Vettors Station, Bardoc; non-payment of rent.
 108W—Carter, Wesley Wallace; Mt. Vettors Station, Bardoc; non-payment of rent.

NORTH COOLGARDIE GOLDFIELD.

Menzies District.

Mineral Claims.

- 74Z—Zupanovich, John; 21 York Street, Boulder; non-payment of rent and no Miners Right.
 75Z—Zupanovich, John; 21 York Street, Boulder; non-payment of rent and no Miners Right.
 89Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
 90Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 91Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
 92Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
 93Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
 94Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
 95Z—Roberts, Frank Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, John Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Roy Clark; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Russell Walter; 364 Belgravia Street, Belmont; non-payment of rent. Cambridge, Jeffrey; 364 Belgravia Street, Belmont; non-payment of rent.
 96Z—Roberts, Frank Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, John Cathness; 364 Belgravia Street, Belmont; non-payment of rent.

- Roberts, Roy Clark; 364 Belgravia Street, Belmont; non-payment of rent.
 Roberts, Russell Walter; 364 Belgravia Street, Belmont; non-payment of rent.
 Cambridge, Jeffrey; 364 Belgravia Street, Belmont; non-payment of rent.

- 97Z—Roberts, Frank Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, John Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Roy Clark; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Russell Walter; 364 Belgravia Street, Belmont; non-payment of rent. Cambridge, Jeffrey; 364 Belgravia Street, Belmont; non-payment of rent.

- 98Z—Roberts, Frank Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, John Cathness; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Roy Clark; 364 Belgravia Street, Belmont; non-payment of rent. Roberts, Russell Walter; 364 Belgravia Street, Belmont; non-payment of rent. Cambridge, Jeffrey; 364 Belgravia Street, Belmont; non-payment of rent.

- 99Z—Harvey, William Henry; c/o. 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 100Z—Harvey, William Henry; c/o. 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 101Z—Harvey, William Henry; c/o. 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 102Z—Harvey, William Henry; c/o. 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 106Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 107Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 108Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 109Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 110Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 111Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 112Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 175AZ—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 184Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent. Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent. Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.

- 185Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 186Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 187Z—Trinidad, John Edward; 56 Wittenoom Street, Kalgoorlie; non-payment of rent.
Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
Conroy, William; 58 Oberthur Street, Kalgoorlie; non-payment of rent.
- 306Z—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 307Z—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 308Z—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
- 335Z—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
- 336Z—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
- Ularring District.*
Water Rights.
- 25U—Halford, William Charles; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
Halford, Maurice Holman; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
- 39U—Halford, William Charles; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
Halford, Maurice Holman; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
- 40U—Halford, William Charles; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
Halford, Maurice Holman; P.O. Box 81, Kalgoorlie; non-payment of rent and no Miners Right.
- 47U—Cock, William Alfred; c/o P.O. Agnew; non-payment of rent.
Cock, Frederick John; Perinvale Station via Menzies; non-payment of rent.
- 50U—Cock, William Alfred; c/o P.O. Agnew; non-payment of rent.
Cock Frederick John; Perinvale Station via Menzies; non-payment of rent.

STATE TENDER BOARD OF WESTERN AUSTRALIA.

Accepted Tenders.

Schedule No.	Contractor	Particulars	Department Concerned	Rate
296A/69	D. & J. Fowler (Aust.) Ltd and Bushells Pty Limited	Supply of Coffee and Chicory Mixed, Coffee Essence and Instant Coffee to Government Departments during the period from 1st July, 1969, to 30th September, 1969, as specified	Various	Details on application
285A/69	F. Muller Pty Limited	Supply of an Air-cooled Condenser as specified	P.W.D.	For the sum of \$3,016
222A/69	Peters Ice-Cream (W.A.) Ltd	Supply and Delivery of Ice-Cream to Government Hospitals during the period from 1st July, 1969, to 30th June, 1970, as specified	Medical	Details on application
126A/69	Humes Limited	Supply, Delivery and Positioning of two 10,000 gallon capacity Oil Fuel Storage Tanks, as specified, for the Royal Perth Hospital	P.W.D.	For the sum of \$4,734
325A/69	H. G. Doust	Purchase and Removal of Kitchen Refuse and Waste Food during the period from 1st August, 1969, to 31st July, 1970	Medical	Details on application
308A/69	C. J. Reale Industrial Associates and D. J. Arkeveld	Purchase and Removal of Miscellaneous Equipment	Agriculture	Details on application
303A/69	R. J. Murphy and J. Krasnostein & Co. Pty Ltd	Purchase and Removal of Scrap Timber and Metal	Mines	Details on application
300A/69	Soltoggio Bros	Purchase and Removal of Miscellaneous Motor Vehicles	Forests	Details on application
299A/69	Soltoggio Bros	Purchase and Removal of 3 Holden Utilities	Forests	Details on application
273A/69	E. J. Knock and W. G. Ager	Purchase and Removal of Miscellaneous Motor Vehicles	M.R.D.	Details on application
255A/69	N. L. Ranford Soltoggio Bros	Purchase and Removal of a 1960 Austin 5 ton Tip Truck (Registered No. WAG 5890)	Forests	For the sum of \$436
254A/69	Various	Purchase and Removal of Miscellaneous Motor Vehicles	Forests	Details on application
<i>Additions to Contract</i>				
607A/68	Mephan Ferguson Pty Limited	Supply of additional 18 in. N.D. Steel Pipes as specified	P.W.W.S.	Details on application
963A/68	Barrow Linton Pty Limited	Supply of additional 1,600 lb. of Amino-triazole/Atrazine Herbicide (Vorox A.A.)	Agriculture	At \$2.35 per lb.
87A/69	Cranbrook Sawmill	Supply and Delivery of an additional 1,998 Railway Sleepers as specified	W.A.G.R.	\$49 per load of 600 super. ft

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1969			1969
June 6	390A, 1969	1,200 Imperial Gallon Bitumen Spray Plant	June 26
May 16	314A, 1969†	Automatic Track Tamping/Lining Machine	June 26
May 30	362A, 1969	Axleboxes, Roller Bearings and Associated Fittings	June 26
May 30	370A, 1969	Wheels and Axles—W.A.G.R.	June 26
June 6	380A, 1969	Steam Heated Kitchen Equipment	June 26
June 6	391A, 1969	Crawler Mounted Excavator—M.W.B.	June 26
June 13	401A, 1969	Tea—Government Institutions	June 26
June 13	407A, 1969	Cable Tool Drilling and Fishing Equipment	June 26
June 13	411A, 1969	Diesel Alternator Sets, 1969/1970	June 26
Apr. 24	267A, 1969	Aeration Equipment—Beenyup Waste Water Treatment Plant	July 3
May 9	295A, 1969†	Aluminium Bogie Hopper Wagons	July 3
May 23	334A, 1969	Mainline Diesel Electric Locomotives	July 3
June 20	414A, 1969	Steel Pipes—P.W.D., 1969/1970	July 3
May 30	361A, 1969	Sleeper Tamping Machine—W.A.G.R.	July 10
June 13	393A, 1969†	Locomotive and Car and Wagon Tyres	July 10
June 13	394A, 1969†	Wheels for Railcars	July 10
June 13	399A, 1969	Pumping Equipment—M.W.B.	July 10
June 13	400A, 1969	55 ft. Steel Pontoon	July 10
June 13	410A, 1969	Steel Pipes—M.W.B.	July 10
June 13	412A, 1969	8 in. Pressure Reducing Valves—M.W.B.	July 10
June 13	413A, 1969	15 in., 24 in. and 30 in. Cast Iron Reflux Valves—M.W.B.	July 10
June 20	421A, 1969	Plate Bending and Rolling Machine	July 10
May 16	315A, 1969†	2 only 7 MVA 13.8/3.3 kV Outdoor Transformers for Kwinana Generating Station. S.E.C. Specification 51/K. Documents chargeable at \$4 first issue and \$2 each subsequent copy	July 17
May 16	324A, 1969	Emergency Scour Gate for Outlet Works at South Dardanup Reservoir	July 17
May 23	347A, 1969	Hydraulic Hoists and Stem Handling Equipment—Ord Irrigation Project	July 24
May 30	358A, 1969†	2 only 3,300/440 Volt Dry Type Indoor Transformers for Kwinana Generating Station. S.E.C. Specification 52/K. Documents chargeable at the rate of \$4 first issue and \$2 each subsequent copy	July 31
June 20	415A, 1969†	Cable Tool/Rotary Combination Drilling Plant	July 31

* Documents available from Agent General for W.A., 115 The Strand, London, W.C. 2.

† Documents available for inspection only at W.A. Government Tourist Bureau Offices, Melbourne and Sydney.

The Manager
W.A. Government Tourist Bureau
128 King Street,
Sydney, N.S.W. 2000.

The Manager
W.A. Government Tourist Bureau
2 Royal Arcade,
Melbourne, Victoria. 3000.

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1969			1969
June 6	376A, 1969	Holden Station Sedan (WAG 1366)—Wyndham	June 26
June 6	377A, 1969	Holden Utility (WAG 5963)—Derby	June 26
June 6	385A, 1969	Bedford Caravan (WAG 3015)	June 26
June 6	387A, 1969	Miscellaneous parts (for Dozers, Graders, F.E. Loaders etc.) and sundry equipment—Wyndham	June 26
June 6	388A, 1969	Atlas Copco Air Compressor (PW 136)—Derby	June 26
June 6	392A, 1969	Jaques Crusher (PW 8)	June 26
June 13	395A, 1969	Motor Vehicles—M.W.B.	June 26
June 13	396A, 1969	1968 Ford Falcon Sedan (UB 1876)	June 26
June 13	402A, 1969	Aveling Austin Grader (MRD 577)	June 26
June 13	409A, 1969	3½ cub. ft Concrete Mixer (MRD 414)	June 26
June 13	397A, 1969	30 cwt. Bedford Truck (WAG 9247)—Wyndham	July 3
June 13	398A, 1969	Malcolm Moore Multi Wheel Roller (PW 9)—Derby	July 3
June 13	403A, 1969	Kitchen Diner Caravan (MRD 468)—Port Hedland	July 3
June 13	404A, 1969	Holden Utility (WAG 6589)—Albany	July 3
June 13	405A, 1969	Landrover Utility (WAG 2624)—Derby	July 3
June 13	406A, 1969	Front End Loader with Back Hoe (PW 282)—Wyndham	July 3
June 13	408A, 1969	Holden Panel Van (WAG 6142)—Derby	July 3
June 20	419A, 1969	Caterpillar D4 Dozer (PW 275)	July 3
June 20	420A, 1969	Mead Speedcat Dozer (PW 307)	July 3
June 20	416A, 1969	McKenzie Drying Tumbler	July 10
June 20	417A, 1969	Kitchen Diner Caravan (MRD 467)—Port Hedland	July 10
June 20	418A, 1969	Mindrill A3000 Diamond Drilling Plant (MD 3)	July 10
June 20	422A, 1969	Falcon Standard Panel Van (WAG 7891)—Albany	July 10
June 20	386A, 1969	Firearms	July 10

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned supplies until 10 a.m. on the dates of closing.

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

Tender forms and full particulars may be obtained on application at the Tender Board Office, 74 Murray Street, Perth.

No Tender necessarily accepted.

A. H. TELFER,
Chairman, Tender Board

20th June 1969.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA.

1969 No. 9.

In the matter of the Companies Act, 1961-1966,
and in the matter of Coral Bay Pty. Ltd.

NOTICE is hereby given that by Order of the Supreme Court of Western Australia dated the 13th day of June, 1969, separate meetings of the members and creditors of Coral Bay Pty. Ltd. will be held at the Conference Centre, 3rd Floor, Chamber of Manufacturers Building, 212 Adelaide Terrace, Perth, in the State of Western Australia on the 27th day of June, 1969, at 9.30 o'clock and 10 o'clock in the forenoon, respectively, for the purpose of considering and if thought fit approving (with or without modification) a Scheme of Compromise and Arrangement to be made between the abovenamed company and their members and creditors a copy whereof, together with an explanatory statement and forms of proxy, are obtainable from the offices of its solicitors, C. J. Kenneison & Co., of 6th Floor, 196 Adelaide Terrace, Perth, in the State of Western Australia.

Dated the 13th day of June, 1969.

C. J. KENNEISON & CO.,
6th Floor, 196 Adelaide Terrace,
Perth, W.A.,
Solicitors for Coral Bay Pty. Ltd.

COMPANIES ACT, 1961.

South West Aviation Pty. Ltd. (In Liquidation).

Notice of Resolution to Liquidate Company
(Members' Voluntary Liquidation).

NOTICE is hereby given that at a General Meeting of Shareholders held on 10th June, 1969, the members resolved that South West Aviation Pty. Ltd. go into voluntary liquidation.

S. G. W. TAYLOR,
Liquidator.

COMPANIES ACT, 1961-1966.

Section 272 (2).

St. James Enterprises Pty. Ltd. (In Liquidation).

NOTICE is hereby given that the final meeting of shareholders of St. James Enterprises Pty. Ltd. (In Liquidation) will be held at 83 Havelock Street, West Perth, at 5 p.m., on 21st July, 1969, for the purpose of receiving the liquidator's statement showing how the winding up has been conducted and the property has been disposed of and to receive any explanation thereof.

Dated at Perth, the 18th day of June, 1969.

A. S. TURNER,
Liquidator.

IN THE MATTER OF THE STANDARD INSURANCE COMPANY LIMITED (IN LIQUIDATION).

Declaration of Dividend.

Date Declared: 18th June, 1969.

Date Payable: 25th June, 1969.

Rate of Dividend: 15 cents in the dollar.

PURSUANT to Rule 98 of the Winding Up Rules (1956) of New Zealand I hereby give notice that I have declared a dividend of 15 cents in the dollar payable *pari passu* to all ordinary unsecured creditors in the above matter pursuant to the undertakings given by me to the Supreme Court of Western Australia. Dividends will be paid by cheque on 25th June, 1969.

Dated the 18th day of June, 1969.

H. S. J. TILLY,
Principal Liquidator in New Zealand
by his agent C. H. Evans, Official
Liquidator in Western Australia.

NOTICE TO CREDITORS AND CLAIMANTS.

RE Estate of Ida Mary Quinlivan, late of 130 Varden Street, Kalgoorlie, who died on the 30th day of July, 1967. All persons having claims or demands against the estate of the abovenamed deceased are required to send particulars thereof in writing to Thomas Augustine Hartrey of Palace Chambers, Maritana Street, Kalgoorlie, Legal Practitioner, the Administrator with the will annexed of the said estate before the 21st day of July, 1969 as otherwise they will be excluded from participating in the distribution of the assets.

Dated this 13th day of June, 1969.

TOM HARTREY & CO.,
Solicitors,
Palace Chambers,
Maritana Street,
Kalgoorlie.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962, relates) in respect of the Estates of the undermentioned deceased persons are required by The Perpetual Executors Trustees and Agency Company (W.A.) Limited of 89 Saint George's Terrace Perth to send particulars of their claims to the Company by the undermentioned date after which date the said Company may convey or distribute the assets having regard only to the claims of which the Company then has notice.

Weldon, Athol Whitworth, formerly of 35b Archdeacon Street, Nedlands, late of 10 Vann Road, Fernhurst, Surrey, England, married woman. Died 25/10/1968. Last day for claims 25/7/1969.

Shearn, Edythe Roberta, late of 5 Third Avenue, Mt. Lawley, divorcee—secretary. Died 5/3/1969. Last day for claims 25/7/1969.

Harris, Lillian Gladie, late of Flat 33 Melford Court, 48 Mount Street, Perth, spinster. Died 22/3/1969. Last day for claims 25/7/1969.

McKenzie, James, late of 11 Draper Street, Floreat Park, retired watchman. Died 6/4/1969. Last day for claims 25/7/1969.

Giles, Bonistow Lavinia, late of 3A East Street, Maylands, widow. Died 20/12/1968. Last day for claims 25/7/1969.

Walker, Walter Laing, late of 129 Whidby Street, Albany, invalid pensioner. Died 27/8/1968. Last day for claims 1/8/1969.

Dated at Perth this 17th day of June, 1969.

The Perpetual Executors Trustees and Agency Company (W.A.) Limited,

N. SNELL,
Acting Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

THE WEST AUSTRALIAN TRUSTEE EXECUTOR AND AGENCY COMPANY LIMITED of 135 St. George's Terrace, Perth requires creditors and other persons having claims (to which Section 63 of the Trustees Act 1962 relates) in respect of the estates of the undermentioned deceased persons, to send particulars of their claims to it by the date stated hereunder, after which date the Company may convey or distribute the assets, having regard only to the claims of which it then has notice.

Last day for claims 20/7/69.

Abraham, Ruth Philomena, late of 1 Kingston Street, Shenton Park, married woman, died 14/3/69.

Date, John Cornwallis, formerly of 22 Willis Street, Mosman Park, late of 3 Solomon Street, Mosman Park, spray operator, died 18/12/68.

Freecorn, David Allester, late of 29 Parry Street, Swanbourne, company director, died 22/3/69.

Griffiths, James Essex, formerly of Middle Swan, late of Stoneville Road, Stoneville, labourer, died 13/12/67.

Kealley, Clifford Robin, late of Williams, farmer, died 21/4/69.

McCallum, Wilhelmina, late of 14 King Street, East Fremantle, widow, died 27/1/69.

McKenna, George Edward, late of 101 Pangbourne Street, Wembley, retired school teacher, died 2/3/69.

Mulberry, Edith Mary, late of 34 Ozone Parade, Cottesloe, married woman, died 17/3/69.

Ritchie, Clifton Thomas, late of 16 River Street, Cannington, retired dispatch hand, died 14/4/69.

Spragg, Mignonnette, late of 21 Hampton Road, Victoria Park, widow, died 20/12/68.

Whitaker, Edith Flora Emily, late of Launceston, Tasmania, widow, died 31/8/50.

Last day for claims 27/7/69.

Campbell, Robert John, late of 6 Baston Street, Carnarvon, formerly labourer, lately station manager, died 2/3/69.

Parry, Abash, formerly of 355 Dugan Street, Kalgoorlie, late of 237 Dugan Street, Kalgoorlie, retired milk vendor, died 8/12/68.

Dated at Perth this 18th day of June, 1969.

C. E. PLINT,
Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act relates) in respect of the estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before the respective dates shown hereunder after which dates I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Dated at Perth this 16th day of June, 1969.

A. E. MARSHALL,
Public Trustee.
547 Hay Street, Perth.

Name; Address and Occupation; Date of Death;
Last Date for Claims.

Bishop, Douglas James; formerly of Kalgoorlie, but late of 32 Dorset Street, Busselton, retired water supply engineer; 6/4/69; 4/8/69.

Bojeridar, Daisy; Derby, pensioner; 15/3/69; 21/7/69.

Bradshaw, Mary Jane; 23 King George Street, Victoria Park, widow; 29/5/69; 4/8/69.

Carter, Fanny Elizabeth; 107 Tenth Avenue, Inglewood, widow; 28/3/69; 4/8/69.

Coombe, William Henry; formerly of 204 Belmont Avenue, Kewdale, but late of Royal Perth Hospital, Perth, retired civil servant; 7/5/69; 21/7/69.

Creagh, Verney McLaughlin; 240 9th Avenue, Inglewood, security officer; 16/5/69; 21/7/69.

Cleak, Richard Augustine; 71 Mackie Street, Victoria Park, retired technician; 18/5/69; 4/8/69.

Dunkley, Charles Roger; 98A Shenton Road, Swanbourne, medical practitioner; 14/5/69; 4/8/69.

Fletcher, Harriet Elizabeth; 74 Davies Road, Claremont, widow; 26/5/69; 4/8/69.

Fletcher, Vida; 55 Corbett Street, Doubleview, widow; 29/5/69; 4/8/69.

Flewers, George Henry; Port Hedland, electrician; 18/5/68; 21/7/69.

Franceschi, Biagio Giuseppe; 183 Tyler Street, Osborne Park, labourer; 24/11/64; 4/8/69.

Freire, Manuel Fernandes; Mount Newman, labourer; 25/12/68; 28/7/69.

Fullarton, Allan Richard; 10 Bruce Street, Leederville, Perth City Council foreman; 3/5/69; 4/8/69.

Garcia, Francesco; 99 Palmerston Street, West Perth, labourer; 30/5/69; 4/8/69.

Glynn, Amy Agnes; Sunningdale Rest Home, 11 Flora Terrace, Waterman's Bay, widow; 7/5/69; 4/8/69.

Gray, Frederick George; 76 Main Street, Osborne Park, taxi owner-driver; 19/5/69; 4/8/69.

Kochanowitsch, Leonid; formerly of 1 Spencer Avenue, Mount Yokine, but late of 66 Pearl Parade, Scarborough, assistant accountant; 7/4/69; 21/7/69.

Lansbury, Ian George; 397 Rockingham Road Kwinana, shearer; 12/5/69; 4/8/69.

Leslie, Lancelot Graham; 334 Marmion Street North Cottesloe, chief clerk; 16/3/69; 4/8/69.

McGregor, Ruby; Menzies, pensioner; 17/1/69; 21/7/69.

McKay, John Stanley; 494 Great Eastern Highway Greenmount, retired farmer; 4/10/68; 4/8/69.

McQueen, John Arthur; 38 Harold Street, Dianella; retired Western Australian Government Railways employee; 25/2/69; 4/8/69.

Richmond, Ronald; 8 Carey Street, South Perth Presentation Officer, Australian Broadcasting Commission and Music Assistant; 20/1/69; 4/8/69.

Smith, George Henry; 14 Loch Street, Claremont retired carpenter and joiner; 31/5/69; 4/8/69.

Stenson, Robert Francis; 141 Maddington Road Maddington, retired contractor; 19/5/69; 4/8/69.

Toy, Jessie Alice; 6 Francis Street, Bayswater widow; 3/4/69; 4/8/69.

Utz, Gladys Eleanor; 162 Seventh Avenue, Inglewood, shop supervisor; 18/5/69; 4/8/69.

Walker, Jimmy; Native Reserve, Kalgoorlie pensioner; 2/10/68; 21/7/69.

Weight, Hubert Louis; 14 Grey Street, Albany master plumber; 26/11/68; 28/7/69.

Woollams, Mary Ann; 78 Hubble Street, East Fremantle, widow; 4/4/69; 4/8/69.

Wootton, Henry Albert; 6 Rome Road, Melville; totally and permanently incapacitated pensioner; 26/5/69; 28/7/69.

Yamban, Charlie; Wyndham, pensioner; 25/3/69; 21/7/69.

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

In every case postage is additional to the printed price.

	\$
Abattoirs Act	0.20
Administration Act	0.50
Adoption of Children Act	0.20
Associations Incorporation Act	0.20
Auctioneers Act	0.20
Bills of Sale Act	0.30
Brands Act	0.20
Bush Fires Act	0.40
Carriers Act	0.05
Child Welfare Act	0.40
Companies Act	2.00
Dairy Industry Act	0.20
Dairy Products Marketing Regulation Act	0.20
Declarations and Attestations Act	0.05
Dentists Act	0.30
Dog Act	0.20
Dried Fruits Act	0.20
Droving Act	0.20
Egg Marketing Act	0.20
Electoral Act	0.40
Electricity Act	0.30

Acts of Parliament, etc.—*continued.*

	\$
Employment Brokers Act	0.20
Evidence Act	0.40
Factories and Shops Act	0.50
Feeding Stuffs Act	0.10
Fertilisers Act	0.20
Firearms and Guns Act	0.20
Fisheries Act	0.40
Forests Act	0.20
Fremantle Harbour Trust Act	0.30
Friendly Societies Act and Amendments	0.30
Gold Buyers Act	0.20
Hawkers and Pedlars Act	0.10
Health Act	1.00
Hire Purchase Act	0.30
Illicit Sale of Liquor Act	0.10
Industrial Arbitration Act	1.00
Inebriates Act	0.20
Infants, Guardianship of, Act	0.15
Inspection of Scaffolding Act	0.20
Interpretation Act	0.30
Justices Act	0.50
Land Act	0.50
Legal Practitioners Act	0.40
Licensed Surveyors Act	0.20
Licensing Act	0.70
Limitation Act	0.20
Limited Partnerships Act	0.10
Local Government Act	2.50
Marine Stores Dealers Act	0.20
Marriage Act	0.30
Married Women's Property Act	0.10
Medical Act	0.30
Metropolitan Water Supply, Sewerage and Drainage Act	0.40
Milk Act	0.30
Mine Workers' Relief Fund Act and Regulations	0.35
Money Lenders Act	0.30
Native Welfare Act	0.20
Partnership Act	0.20
Pawnbrokers Act	0.20
Pearling Act	0.30
Petroleum Act	0.50
Pharmacy Act	0.30
Plant Diseases Act	0.20
Poisons Act	0.40
Prevention of Cruelty to Animals Act	0.20
Public Service Act	0.30
Public Works Act	0.40
Purchasers' Protection Act	0.20
Rights in Water and Irrigation Act	0.40
Sale of Goods Act	0.20
Second-hand Dealers Act	0.10

Acts of Parliament, etc.—*continued.*

	\$
Seeds Act	0.20
Shearers' Accommodation Act	0.20
Stamp Act	0.40
State Housing Act	0.40
State Trading Concerns Act	0.20
State Transport Co-ordination Act	0.20
Superannuation and Family Benefits Act	0.40
Supreme Court Act	0.40
Timber Industry Regulation Act	0.35
Town Planning and Development Act	0.40
Trading Stamp Act	0.20
Traffic Act	0.50
Transfer of Land Act	0.50
Truck Act	0.15
Trustee Act	0.50
Unclaimed Moneys Act	0.10
Vermin Act	0.40
Veterinary Medicine Act	0.20
Water Boards Act	0.30
Weights and Measures Act	0.40
Workers' Compensation Act	0.50

[Postage Extra.]

CONTENTS.

	Page
Appointments	1829, 1830, 1835, 1850
Building Societies Act	1838
Commission	1829
Companies Act	1857
Crown Law Department	1834
Deceased Persons' Estates	1857-8
Geraldton Port Authority	1839
Health Department	1835
Justices of the Peace	1829
Labour, Department of	1849-50
Land Agents Act	1829-30
Lands Department	1835-8, 1841-6
Licensing	1834-5
Liquor Inquiry—Appointment of Committee	1834
Local Government Department	1847-9
Main Roads	1840-1
Metropolitan Water Supply, etc.	1846-7
Mines Department	1850-5
Municipalities	1847-9
Notices of Intention to Resume Land	1840-6
Premier's Department	1829
Public Service Arbitration Act	1833
Public Service Commissioner	1830-4
Public Trustee	1858
Public Works Department	1839-40
Registrar General	1850
Sale of Land for Non-payment of Rates	1848
Supreme Court	1834
Tender Board	1855-6
Tenders Accepted	1855
Tenders Invited	1839-40, 1856
Town Planning	1839
Trustees Act	1857
W.A. Museum—Determinations	1833
Weights and Measures Act	1849-50
Zoological Gardens Act	1835