

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. 64]

PERTH: FRIDAY, 27th JUNE

[1969

Prorogation of Parliament.

PROCLAMATION

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.

WHEREAS by the Constitution Act, 1889-1963, it is provided that it shall be lawful for the Governor to prorogue the Legislative Council and Legislative Assembly from time to time, by Proclamation or otherwise, whenever he shall think fit: Now, therefore I, the Governor, in exercise of the power conferred by the Act, do hereby prorogue the Legislative Council and Legislative Assembly until Thursday the 31st day of July, 1969.

Given under my hand and the Public Seal of the State, at Perth, this 23rd day of June, 1969.

By His Excellency's Command,
C. D. NALDER,
Acting Premier.

GOD SAVE THE QUEEN ! ! !

Parliament Summoned to Meet for Business.

PROCLAMATION

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.

WHEREAS under the provisions of the Constitution Act, 1889-1963, it is made lawful for the Governor to fix the time and place for holding the first and every other session of the Legislative Council and Legislative Assembly; and whereas the Legislative Council and Legislative Assembly now stand prorogued until the 31st day of July, 1969: Now, therefore, I, the Governor, in exercise of the

powers conferred by the Act, do by this Proclamation announce and proclaim that the Second Session of the Twenty-sixth Parliament shall be holden for dispatch of business on Thursday, the 31st day of July, 1969, at the hour of 3 o'clock in the afternoon, in the House of Parliament in the City of Perth; and Members of the Legislative Council and Members of the Legislative Assembly are hereby required to give their attendance at that time and place accordingly.

Given under my hand and the Public Seal of the State, at Perth, this 23rd day of June, 1969.

By His Excellency's Command,
C. D. NALDER,
Acting Premier.

GOD SAVE THE QUEEN ! ! !

Property Law Act, 1969.

PROCLAMATION

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.

WHEREAS it is enacted, by section 2 of the Property Law Act, 1969, that the Act shall come into operation on a date to be fixed by proclamation: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the 1st August, 1969 as the date on which the Property Law Act, 1969 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 18th day of June, 1969.

By His Excellency's Command,
ARTHUR F. GRIFFITH,
Minister for Justice.

GOD SAVE THE QUEEN ! ! !

Offenders Probation and Parole Act Amendment Act, 1969.

PROCLAMATION

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.

WHEREAS it is enacted, by section 2 of the Offenders Probation and Parole Act Amendment Act, 1969, that the several provisions of the Act shall come into operation on such dates respectively as may be fixed by proclamation in relation to each of those provisions: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the 1st July, 1969 as the date on which all of the provisions of the Offenders Probation and Parole Act Amendment Act, 1969 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 18th day of June, 1969.

By His Excellency's Command,
ARTHUR F. GRIFFITH,
Minister for Justice.

GOD SAVE THE QUEEN ! ! !

Land Agents Act Amendment Act, 1969.

PROCLAMATION

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.

WHEREAS it is enacted, by section 2 of the Land Agents Act Amendment Act, 1969, that the Act or any provision thereof shall come into operation on such date or such dates as are respectively fixed by proclamation: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the 1st July, 1969 as the date on which the provisions of sections 1 and 2, paragraphs (a), (b) and (c) of section 4, and sections 6, 7 and 10 of the Land Agents Act Amendment Act, 1969 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 23rd day of June, 1969.

By His Excellency's Command,
ARTHUR F. GRIFFITH,
Minister for Justice.

GOD SAVE THE QUEEN ! ! !

Charitable Collections Act, 1946-1949.

PROCLAMATION

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.

WHEREAS it is provided by section 17 of the Charitable Collections Act, 1946-1949 (*inter alia*) that the Governor may by proclamation vest in the Minister the moneys and securities for moneys held for any charitable purpose by or on behalf of any association on being satisfied (*inter alia*) that a majority of at least three fourths in number

of the persons who are trustees or who have the control of the moneys or securities for moneys have consented thereto; and whereas the trustees of the International Goodwill League (Inc.) being the persons who have the control of moneys and securities for moneys for a charitable purpose have satisfied me that at least three-fourths of them consent to the sum of two thousand two hundred and fifty-three dollars and ninety cents (\$2,253.90) and interest payable thereon and an instrument of mortgage number 4788/1961 given by The Ukrainian Association of Western Australia (Inc.) to the International Goodwill League (Inc) over all those pieces of land being portion of Perthshire Location Ad and being Lots 5, 6 and 7 on plan 1465 together with the rights of carriageway and being the whole of the land comprised in Certificates of Title Volume 765, Folio 73, Volume 132, Folio 67 and Volume 1066, Folio 192, to secure the principal sum of sixteen hundred dollars (\$1,600) being the whole of the moneys and securities for moneys held by the trustees of the International Goodwill League (Inc) for the charitable purpose of fostering international tolerance, goodwill and co-operation being vested under and for the purposes of the said Act in James Frederick Craig, the Minister for the Crown to whom for the time being the said Act is committed: Now, therefore, I the Governor, acting under the provisions contained in that section and with the advice and consent of the Executive Council do hereby vest the said sum of two thousand two hundred and fifty-three dollars and ninety cents (\$2,253.90) and interest payable thereon and the said instrument of mortgage number 4788/1961 in the said James Frederick Craig to be held upon the trusts upon which they were held prior to their being so vested.

Given under my hand and the Public Seal of the said State at Perth, this 18th day of June, 1969.

By His Excellency's Command,
J. F. CRAIG,
Chief Secretary.

GOD SAVE THE QUEEN ! ! !

Prisons Act, 1903-1964.

PROCLAMATION

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.

WHEREAS it is enacted, *inter alia*, by section 8 of the Prisons Act, 1903-1964, that the Governor may by proclamation in the *Government Gazette* declare any building, enclosure, or place to be a gaol and that every gaol so proclaimed shall thereupon be a prison within the meaning and for the purposes of the Act; and whereas it is deemed desirable that the buildings known as the Railway Barracks, Brunswick Junction and the enclosure surrounding those building be declared a gaol: Now, therefore, I, the Governor, acting with the advice and consent of Executive Council, do hereby declare the buildings known as the Railway Barracks, Brunswick Junction and the enclosure surrounding those buildings to be a prison as from the date of the publication of this proclamation in the *Government Gazette*.

Given under my hand and the Public Seal of the said State, at Perth, this 23rd day of June, 1969.

By His Excellency's Command,
J. F. CRAIG,
Chief Secretary.

GOD SAVE THE QUEEN ! ! !

Prisons Act, 1903-1964.

PROCLAMATION

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.

WHEREAS it is enacted (*inter alia*) by section 8 of the Prisons Act, 1903-1964, that the Governor may by proclamation in the *Government Gazette* declare any building, enclosure or place to be a gaol and any police station or lock-up to be a police gaol and may in like manner discontinue and close any such gaol or police gaol; and whereas the police gaol at Derby, being established before the commencement of the said Act, was declared by section 7 of that Act to be a gaol, within the meaning, and for the purposes of the Act; and whereas it is now expedient to discontinue and close that police gaol: Now, therefore, I, the Governor acting with the advice and consent of the Executive Council, do hereby discontinue and close the police gaol at Derby with effect from the date of the publication of this proclamation in the *Government Gazette*.

Given under my hand and the Public Seal of the said State, at Perth, this 23rd day of June, 1969.

By His Excellency's Command,
J. F. CRAIG,
Chief Secretary.

GOD SAVE THE QUEEN ! ! !

Traffic Act Amendment Act, 1968.

PROCLAMATION

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.

Police T65/1181.

WHEREAS it is enacted by section 2 of the Traffic Act Amendment Act, 1968 that that Act shall come into operation on a date to be fixed by proclamation, and that it is not necessary that the whole of the Act be proclaimed to come into operation on the one day, and the several sections may be proclaimed to come into operation on such respective dates as are fixed by proclamation: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council do hereby fix the 1st day of July, 1969 as the date on which sections ten and eleven of the Traffic Act Amendment Act, 1968 shall come into operation.

Given under my hand and the Public Seal of the said State at Perth, this 18th day of June, 1969.

By His Excellency's Command,
J. F. CRAIG,
Minister for Police and Traffic.

GOD SAVE THE QUEEN ! ! !

Transfer of Land Act, 1893.

PROCLAMATION

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.

Corres. 5735/50, V.4.

WHEREAS by the Transfer of Land Act, 1893, the Governor is empowered by Proclamation in the *Government Gazette* to revest in Her Majesty as of

Her former estate all or any lands, whereof Her Majesty may become the registered proprietor; and whereas Her Majesty is now the registered proprietor of the lands described in the Schedules hereto: Now, therefore, I, the Governor with the advice and consent of the Executive Council, do by this my proclamation revest in Her Majesty, Her heirs, and successors, the land described in the Schedules hereto as of Her former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 18th day of June, 1969.

By His Excellency's Command,
STEWART BOVELL,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule 1.

Corres. No.; Description of Land; Certificate of Title Volume; Folio.

- 3116/59—Portion of Swan Location M.1 and being Lot 23 on Diagram 36435; 157; 178A.
3731/68—Collie Lot 1389; 1126; 750.
7463/23—Onslow Lot 353; 1063; 545.
2415/66—Marmion Lot 104; 1208; 998.

Schedule 2.

Corres. No.; Description of Land.

- 3752/68—Portion of Derby Lot 488 and being Lot 88 on Diagram 29011 and being part of the land in Certificate of Title Volume 1228, Folio 986.
454/68—Portion of Katanning Lot 25 and being the portion coloured blue and marked Drain Reserve on Diagram 35812 and being part of the land comprised in Certificate of Title Volume 1085, Folio 649.
3156/60—Portion of Swan Location V and being the portions coloured blue and marked Drain Reserve on Plan 9019 and being part of the land in Certificate of Title Volume 78, Folio 115A.
2164/68—Portion of Geraldton Town Lot 799 and being Lot 26 on Diagram 37190 and being part of the land in Certificate of Title Volume 1235, Folio 989.
1061/68—Portion of Plantagenet Location 3470 and being Lot 350 on Diagram 36021 and being part of the land in Certificate of Title Volume 1254, Folio 859.
632/68—Portion of Helena Location 206 and being Lot 64 on Diagram 36074 and being part of the land in Certificate of Title Volume 1096, Folio 712.
5688/09—Portion of Plantagenet Location 5431 and being Lot 64 on Diagram 35740 and being part of the land in Certificate of Title Volume 1125 Folio 903.
3761/68—Portion of Swan Location 16 and being the portion coloured blue and marked Drain Reserve on Diagram 37314 and being part of the land in Certificate of Title Volume 1291, Folio 648.
1041/62—Portion of Swan Location 1308 and being Lot 40 on Diagram 35536 and comprising portion of Certificate of Title Volume 1183, Folio 154.
2415/66—Portion of Marmion Lot 101 and being Lot 1 on diagram 21107 being the whole of the land contained in Certificate of Title Volume 1200, Folio 987.
2415/66—Portion of Marmion Lot 101 and being Lot 2 on diagram 21107 being the whole of the land contained in Certificate of Title Volume 1216, Folio 813.
2415/66—Portion of Marmion Lot 101 and being Lot 3 on diagram 21107 being the whole of the land contained in Certificate of Title Volume 49, Folio 49A.

Land Act, 1933-1969.

PROCLAMATION

(Resumption.)

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 Honour-
[L.S.] } able 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.

Corres. 4805/65.

WHEREAS by section 109 of the Land Act, 1933-1969, the Governor may resume, for any purpose as in the public interest he may think fit, any portion of land held as a Pastoral Lease; and whereas it is deemed expedient that the portion of Pastoral Lease described in the schedule hereto should be resumed for the purpose of deviation of Road No. 7169: Now, therefore, I, the Governor with the advice and consent of the Executive Council do by this my proclamation resume portion of Pastoral Lease 3114/430 for the purpose aforesaid.

Schedule.

Those portions of Pastoral Lease 3114/430 containing 52 acres 3 roods 12 perches as delineated and coloured dark brown on Original Plan 11061. (Public Plan 162/80.)

Given under my hand and the Public Seal of the said State at Perth, this 18th day of June, 1969.

By His Excellency's Command,

STEWART BOVELL,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Plant Diseases Act, 1914-1969.

PROCLAMATION

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 Honour-
[L.S.] } able 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.

WHEREAS it is provided by section 5 of the Plant Diseases Act, 1914-1969, *inter alia*, that the Governor may, by proclamation, prohibit, either absolutely or except in accordance with regulations, the bringing into the State either generally or from any specified State, country or place, of any specified kind of plant, fruit or other thing which would in his opinion be likely to introduce any disease within the meaning of the Act into this State or of anything which is infected or anything which is infected with any specified disease; and whereas I the Governor, am of the opinion that the bringing into this State from any other State or Territory of the Commonwealth of cotton seed would be likely to introduce the diseases of cotton known as Verticillium Wilt and Bacterial Blight (*Xanthomonas malvacearum*): Now therefore, I, the Governor, acting with the advice and consent of Executive Council and in exercise of the powers aforesaid, do hereby prohibit the bringing into the State, from any other State or Territory of the Commonwealth of cotton seed, except in accordance with the Plant Diseases (Verticillium Wilt and Bacterial Blight of Cotton) Regulations, 1969.

Given under my hand and the Public Seal of the said State at Perth this 18th day of June, 1969.

By His Excellency's Command,

C. D. NALDER,
Minister for Agriculture.

GOD SAVE THE QUEEN !!!

Milk Act, 1946-1965.

PROCLAMATION

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 Honour-
[L.S.] } able 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.

I, THE GOVERNOR, acting with the advice and consent of the Executive Council and in exercise of the powers conferred by section 5 of the Milk Act, 1946-1965, do hereby—

- revoke the Proclamation, under the said section, given on the 18th April, 1947, and published in the *Government Gazette* on the 24th April, 1947; and
- declare that all parts of the State other than those parts of the State constituted and declared to be the Metropolitan Area or to be dairy areas by the Order in Council of even date herewith and published in this issue of the *Government Gazette*, shall be excluded from the operation of the said Act.

Given under my hand and the Public Seal of the said State, at Perth, this 18th day of June, 1969.

By His Excellency's Command,

C. D. NALDER,
Minister for Agriculture.

GOD SAVE THE QUEEN ! ! !

University of Western Australia Act Amendment Act, 1969.

PROCLAMATION

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 Honour-
[L.S.] } able 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.

WHEREAS it is enacted, by section 2 of the University of Western Australia Act Amendment Act, 1969, that the Act shall come into operation on a date to be fixed by proclamation: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the date on which this proclamation is published in the *Government Gazette* as the date on which the University of Western Australia Act Amendment Act, 1969 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 18th day of June, 1969.

By His Excellency's Command,

C. D. NALDER,
Acting Treasurer.

GOD SAVE THE QUEEN ! ! !

AT a Meeting of the Executive Council held the Executive Council Chambers, at Perth this 4th day of June, 1969 the following Orders in Council were authorised to be issued:—

Local Government Act, 1960-1969.

ORDERS IN COUNCIL.

WHEREAS by section 288 of the Local Government Act, 1960-1969, it shall be lawful for the Governor, on request by a Council of a Municipal District, by Order published in the *Government Gazette* to declare any lands reserved or acquired for use by the public or used by the public as a street, way, public place, bridge or thoroughfare,

under the care, control, and management of the Council, or lands comprised in a private street, constructed and maintained to the satisfaction of the Council, or lands comprised in a private street of which the public has had uninterrupted use for a period of not less than ten years, as a public street and if the Council thinks fit, that the Governor shall declare the width of the carriageway and footpaths of the public street; and whereas the Councils mentioned in the schedule hereunder, have requested that certain lands named and described in the said schedule which have been reserved for streets within the said Councils, be declared public streets: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, doth hereby declare the said lands to be public streets, and such land shall, from the date of this Order, be absolutely dedicated to the public as streets within the meaning of any law now or hereafter in force.

Schedule.

Shire of Bayswater.

L. & S. Corres. 4892/65 (R2768).

Road No. 13505 (McGilvray Avenue—extension). A strip of land 132 links wide, leaving the northern terminus of the present road at the south-western corner of Lot 54 of Swan Location 1214 (Lands Titles Office Diagram 34150) and extending as coloured brown on the said Diagram, northward along the western boundary of the said lot to the southern alignment of Wolseley Road at the northwestern corner of that lot. (Public Plan P141-4.)

Shire of Gosnells.

L. & S. Corres. 3976/66 (R2787).

Road No. 14001. (Burke Road). A strip of land one chain wide, widening at its commencement and terminus, leaving the northeastern alignment of Amherst Road on the southwestern boundary of Jandakot Agricultural Area Lot 108 and extending as shown coloured brown on Land Titles Office Diagram 34708, northeastward through the said lot to the western alignment of McLean Road on the eastern boundary of that lot. (Public Plan F78-4.)

W. S. LONNIE,
Clerk of the Council.

AT a Meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 18th day of June, 1969, the following Orders in Council were authorised to be issued:—

Constitution Act, 1889.

ORDER IN COUNCIL.

P.W. 1060/58.

WHEREAS Section 74 of the Constitution Act, 1889, provides that the Governor in Council may vest in Heads of Departments, or other officers or persons within the State, power to make minor appointments; and whereas it is desirable that power of appointment of foremen and other persons employed at a daily rate of wage on works under the control of the Department of Public Works, and of Water Supply, Sewerage and Drainage (exclusive of the Metropolitan Water Supply, Sewerage and Drainage Board) should be vested in Messrs. Roddan Vincent and Brian James Sharpless that the power vested in Messrs. Thomas Michael Byrth and Francis Kersley Fowler be revoked: Now, therefore, His Excellency the Governor by and with the advice of the Executive Council hereby vests in Messrs. Roddan Vincent and Brian James Sharpless the appointment of foremen and all other persons employed on such works at a daily rate of wage; and doth hereby revoke the power vested in Messrs. Thomas Michael Byrth and Francis Kersley Fowler.

W. S. LONNIE,
Clerk of the Council.

Land Act, 1933-1969.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1969, it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, Body Corporate, or other person or persons to be named in the order in trust for the like or other public purposes to be specified in such order; and whereas it is deemed expedient, as follows:—

Corres. 633/61.—That Reserve No. 28360 should vest in and be held by the Shire of Balingup in trust for the purpose of Caravan Park.

Corres. 3295/68.—That Reserve No. 29823 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of Conservation of Flora and Fauna.

Corres. 2588/68.—That Reserve No. 29835 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of Conservation of Flora and Fauna.

Corres. 3685/68.—That Reserve No. 29839 should vest in and be held by The Murchison Regional Vermin Council in trust for the purpose of protection of Rabbit Proof Fence.

Corres. 1984/68.—That Reserve No. 29841 should vest in and be held by the Town of Kalgoorlie in trust for the purpose of Sewerage.

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserves shall vest in and be held by the abovementioned bodies in trust for the purposes aforesaid, subject nevertheless to the powers reserved to him by section 37 of the said Act.

W. S. LONNIE,
Clerk of the Council.

Land Act, 1933-1969.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1969, it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, Body Corporate, or other person or persons to be named in the Order, in trust for any of the purposes set forth in section 29 of the said Act, or for the like or other public purposes to be specified in such Order and with power of sub-leasing; and whereas it is deemed expedient, as follows:—

Corres. 3122/29.—That Reserve No. 20831 should vest in and be held by the Shire of Kulin in trust for the purpose of Aerial Landing Ground.

Corres. 1061/46.—That Reserve No. 22548 should vest in and be held by the Shire of Gnowangerup, in trust for the purpose of Recreation (Tennis Courts).

(The Order in Council dated 2nd September, 1948, is hereby superseded.)

Corres. 2553/66.—That Reserve No. 29824 should vest in and be held by the Shire of Mt. Marshall, in trust for the purpose of Caravan Park.

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserves shall vest in and be held by the abovementioned bodies in trust for the purposes aforesaid, with power to the said bodies, subject to the approval in writing of the Minister for Lands first being obtained, to lease the whole or any portion of the said Reserves for any term not exceeding 21 years from the date of the lease subject nevertheless to the powers reserved to him by section 37 of the said Act.

W. S. LONNIE,
Clerk of the Council.

Land Act, 1933-1969.
ORDER IN COUNCIL.

Corres. 1151/61.

WHEREAS by section 33 of the Land Act, 1933-1969, it is *inter alia*, made lawful for the Governor by Order in Council, to direct that any land reserved pursuant to the provisions of this Act shall be granted in fee simple to any person (as defined in the said section) subject to the condition that the person shall not lease or mortgage the whole or any part of the land without the consent of the Governor and subject to such other conditions and limitations as the Governor shall deem necessary to ensure that the land is used for the purpose for which the land is reserved as aforesaid; and whereas it is deemed expedient that Reserve No. 28271 (Coomalbidgup Lot 29) should, subject as aforesaid be granted in fee simple to the Roman Catholic Bishop of Bunbury to be held in trust for a "Church Site (Roman Catholic)": Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby direct that the before-mentioned reserve shall be granted in fee simple to the aforesaid body, to be held in trust for the aforesaid purpose, subject to the condition that the land shall not be leased or mortgaged in whole or in part without the consent of the Governor.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1969.
Shire of Chapman Valley.
Valuation and Rating.
ORDER IN COUNCIL.

L.G. 457/63.

WHEREAS it is provided, *inter alia*, by subsection (8) of section 533 of the Local Government Act, 1960-1969, that a council of a municipality that is a shire shall for all rateable land within its district adopt valuations assessed on unimproved capital value unless at the request of the council the Governor, as he is hereby authorised to do, makes an order authorising the council to adopt valuations assessed on annual value of any rateable property in its district; and whereas by order published in the *Government Gazette* on the 6th November, 1964, the Shire of Chapman Valley was authorised to adopt valuations assessed on the annual value of certain rateable land in its district, particulars whereof were set forth in the schedule to that order: Now, therefore, His Excellency the Governor, acting by and with the advice of Executive Council, and pursuant to the power conferred by section 533 of the Local Government Act, 1960-1969, doth hereby revoke the abovementioned order published in the *Government Gazette* on the 6th November, 1964, in so far as that order relates to the land described in paragraph (b) of the schedule to that order and doth hereby order that the council of the Shire of Chapman Valley is authorised to adopt valuations assessed on annual value of rateable land contained within the Nabawa townsite, the boundaries of which townsite are set out in the schedule to an order in council published in the *Government Gazette* on the 1st October, 1965.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1969.
Shire of Laverton.

Appointment of Day for Holding an Election for purpose of Restoring Council.

ORDER IN COUNCIL.

L.G. 333/65A.

WHEREAS it is enacted, *inter alia*, by subsection (1) of section 34 of the Local Government Act, 1960-1969, that where a Commissioner has been appointed for a municipality, the Governor may, by Order, appoint such day as he thinks fit for the

holding of an election for the purpose of restoring a council for the municipality; and whereas by an Order made the 21st May, 1969 and published in the *Government Gazette* on the 23rd May, 1969, John Cluney MacPherson was appointed to be a Commissioner for the Shire of Laverton; and whereas it is now thought desirable that an election should be held for the purpose of restoring the Council for that municipality: Now, therefore, His Excellency the Governor, acting with the advice and consent of Executive Council, doth hereby appoint the 5th day of July, 1969, as the day for holding an Election for the purpose of restoring the Council for the Municipality of the Shire of Laverton.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1969.
Shires of Waroona and Mandurah.
Alteration and Adjustment of Boundaries.

ORDER IN COUNCIL.

L.G. 646/66.

WHEREAS it is provided in subsection (2) of section 12 of the Local Government Act, 1960-1969, that the Governor may, upon effective presentation of a Petition under the Common Seal of each municipality which will be directly affected by an Order, alter and adjust the boundaries of adjoining districts; and whereas the municipalities of the Shire of Waroona and Mandurah have submitted a joint petition praying that the boundaries between the said two adjoining districts should be altered and adjusted; and whereas it is considered expedient that the prayer of the Petition should be granted: Now, therefore, His Excellency the Governor, acting by and with the advice and consent of the Executive Council, doth hereby alter and adjust the boundaries of the districts of the municipalities of the Shires of Waroona and Mandurah as set out in the Schedule hereto.

W. S. LONNIE,
Clerk of the Council.

Schedule.

Technical Description.

Transfer of Territory from the Shire of Mandurah to the Shire of Waroona.

Murray Location 1209—Area: 158 acres 2 roods 35 perches.

Murray Location 720—Area: 121 acres.

Local Government Act, 1960-1969.
Shire of Mullewa.

Description of Boundaries.

ORDER IN COUNCIL.

L.G. 612/59.

WHEREAS it is provided in Paragraph (i) of subsection (2) of section (12) of the Local Government Act, 1960-1969, that the Governor, upon the presentation of a petition under the Common Seal of the district concerned, may describe the boundaries of a district as existing for the time being; and whereas the Municipality of the Shire of Mullewa has presented a petition praying that the boundaries of the district be described as set out in the Schedule hereunder and whereas it is considered expedient that the prayer of the petition should be granted: Now, therefore, His Excellency the Governor, acting by and with the advice and consent of the Executive Council doth hereby describe the boundaries of the district of the Municipality of the Shire of Mullewa as existing for the time being, as set out in the schedule hereunder:

W. S. LONNIE,
Clerk of the Council.

Schedule.

Technical Description.

Shire of Mullewa Re-description of Boundaries.
All that portion of land bounded by lines starting from a point on the left bank of the Murchison

River situate in prolongation westerly of the northern boundary of Victoria Location 7475 and extending easterly to and along that boundary to its northeastern corner; thence east 300 chains, south 150 chains 81 links and again east 126 chains 14 links along boundaries of late Pastoral Lease 394/93 to the westernmost northwestern corner of late lease 517/94; thence south 160 chains and east 631 chains along boundaries of that late lease to the westernmost western boundary of lease 3114/440; thence north about 110 chains, east, again north, again east, south, again east, again south, west, again south, again east, again south, again east and again south along boundaries of that lease to the northernmost northwestern corner of lease 3114/767; thence south, west, again south, again west, again south and east along boundaries of that lease to a northeastern corner of lease 3114/434; thence south 40½ chains 21 links, east 277 chains 55 links and north 240 chains along boundaries of late lease 394/1404 to the westernmost northwestern corner of that late lease; thence west along a southern boundary of lease 3114/900 to a southwestern corner of that lease; thence southerly along a line joining that corner and the northeastern corner of Victoria Location 6463 to the northeastern boundary of Location 4162; thence southeasterly along that boundary, southeasterly and easterly to and along boundaries of Location 4711 and easterly along the northern boundary of Location 7167 to the southwestern corner of Location 7168; thence northerly, easterly and southerly about 53 chains 60 links to a southwestern corner of late lease 392/529; thence east about 638 chains along southern boundaries of that lease and lease 394/1082 to a western boundary of lease 3114/662; thence north, west, again north, east, again north, again east and again north along boundaries of that lease to the northernmost northwestern corner of late lease 712/96; thence east about 600 chains 44 links, south about 450 chains 18 links, again east 277 chains 32 links and again south 340 chains along boundaries of that late lease to a northwestern corner of lease 3114/430; thence south 518 chains 45 links along a western boundary of that lease and an eastern boundary of late lease 582/96 to a northern boundary of late lease 2440/93; thence east 160 chains, south 571 chains 78 links, west 141 chains 27 links, again south 41 chains 88 links, again west 300 chains, again south 617 chains 12 links, again east 300 chains 57 links and again south 447 chains 52 links along boundaries of that late lease to a northern boundary of lease 3114/675; thence west about 39 chains along that boundary to an eastern boundary of Reserve 9484; thence south, west and north along boundaries of that reserve to a northern boundary of lease 3114/675 aforesaid; thence west along that boundary to the northwestern corner of that lease; thence north to a point situate in prolongation easterly of the northern boundary of Location 9309; thence westerly along that prolongation to the southeastern corner of Location 10588; thence northerly northwesterly and westerly along boundaries of that location to a point situate in prolongation southerly of the eastern boundary of location 10587; thence northerly, westerly and southerly to and along boundaries of that location and onwards to the northwestern corner of Location 8655; thence westerly, southerly, easterly and again southerly to and along boundaries of Location 8654 to a point situate in prolongation easterly of the northern boundary of Location 8681; thence westerly and southerly to and along boundaries of that location and onwards to the northern boundary of Location 8966; thence westerly and southerly along boundaries of that location and southerly along the western boundary of Location 8435 to a point situate in prolongation easterly of the southern boundary of Location 8188; thence westerly to and along that boundary and the southern boundary of Location 8189 and onwards to the eastern boundary of Location 6028; thence southerly and westerly along boundaries of that location and generally westerly to and along southern boundaries of Locations 6143, 6041, 6039, 6049 and 6038 to a point situate in prolongation northerly of the eastern boundary of Lot M1904 of Location 2014; thence southerly and westerly to and along boundaries of that lot

to the eastern boundary of Lot M1227; thence southerly along that boundary and eastern boundaries of Lot M1351 and Reserve 14775 to the easternmost southeastern corner of that reserve; thence westerly, southerly and again westerly along boundaries of that reserve and westerly along the southern boundary of Lot M1351 aforesaid to the northeastern corner of Lot M1370; thence southerly, westerly, again southerly, again westerly, northerly and again westerly along boundaries of that lot and onwards to the eastern boundary of Location 1908; thence northerly and westerly along boundaries of that location and westerly along northern boundaries of Locations 1901 and 1900 to the northwestern corner of the lastmentioned location; thence southerly along western boundaries of that location and Reserve 10638 to the northeastern corner of Location 2013; thence westerly and southerly along boundaries of that location to a point situate in prolongation easterly of the northern boundary of Location 10344; thence westerly to and along that boundary and the northern boundary of Location 10186 and onwards to the eastern boundary of Location 10115; thence southerly, westerly and northerly along boundaries of that location to the northeastern corner of Location 10161; thence southwesterly along the northwestern boundary of that location to a point situate in prolongation easterly of the northern boundary of Location 9770; thence westerly to and along that boundary and the northern boundary of Location 9991 to the eastern boundary of Location 10019; thence northerly along that boundary and the eastern boundary of Location 10280 to the southeastern corner of Location 10279; thence northerly, westerly, again northerly and again westerly along boundaries of that location to the southeastern corner of Location 7249; thence westerly, northerly and easterly along boundaries of that location to the westernmost southwestern corner of Location 10277; thence northerly along the westernmost western boundary of that location and onwards to the southern boundary of Location 8019; thence westerly, northerly and easterly along boundaries of that location to the southeastern corner of Location 9841; thence northerly and westerly along boundaries of that location to the eastern boundary of Location 4060; thence northerly and westerly along boundaries of that location to the eastern boundary of Location 6724; thence northerly and westerly along boundaries of that location to its northwestern corner; thence northerly along eastern boundaries of Locations 2726 and 2724 and onwards to the southern side of the Geraldton-Mullewa Railway Reserve; thence generally easterly along that side to the western boundary of late Reserve 2071; thence south about 12 chains, east about 34 chains and north about 12 chains along boundaries of that late reserve to the southern side of the Geraldton-Mullewa Railway Reserve aforesaid; thence easterly along that side to a point situate in prolongation southerly of the eastern boundary of late lease 2034/93; thence north to and along that boundary to the southern boundary of Location 6614; thence easterly, northerly and westerly along boundaries of that location to the southeastern corner of late lease 1621/93; thence north along the eastern boundary of that lease to the southern boundary of late lease 1034/93; thence east along that boundary to the easternmost eastern boundary of Location 7190; thence northerly along that boundary and the western boundary of Location 4466 and onwards to the right bank of the Greenough River; thence generally north-easterly upwards along that bank to the western boundary of A Class Reserve 265; thence southerly, easterly and northerly along boundaries of that reserve to the southwestern corner of Location 4464; thence generally easterly along southern boundaries of that location to its southeastern corner; thence generally northeasterly and northwesterly to and along boundaries of Location 8581 to the southeastern corner of Location 10058; thence northwesterly and northeasterly along boundaries of that location and northeasterly along

the southeastern boundary of Location 8581 aforesaid to the southern boundary of Location 5893; thence westerly and northerly along boundaries of that location to the southeastern corner of Location 9384; thence westerly along the southern boundaries of that location and Location 9951 to the northwestern corner of Location 9716; thence northerly to the westernmost southwestern corner of Location 8986; thence northerly and generally easterly along boundaries of that location and generally easterly along northern boundaries of Locations 9291 and 5901 to the northeastern corner of the lastmentioned location; thence northeasterly to the southern corner of Location 5903; thence northeasterly along the southeastern boundary of that location and onwards to a traverse passing through Survey Marks JB2 and JB1, as shown on Lands and Surveys Original Plan Victoria 1141; thence generally easterly along that traverse to the western boundary of Location 9346; thence northerly and easterly along boundaries of that location and onwards to the western boundary of Location 9347; thence northerly along that boundary northerly and easterly to and along boundaries of Location 9400 to the easternmost southeastern corner of Location 9557; thence northerly along the eastern boundary of that location, onwards to and along the western boundary of Location 9371 and again onwards to the westernmost southern boundary of lease 3114/900 aforesaid; thence westerly and northerly along boundaries of that lease to the westernmost southwestern corner of lease 398/438; thence westerly about 416 chains 30 links and northerly about 362 chains along boundaries of late lease 3823/93 and onwards to the southern boundary of Reserve 17940; thence easterly and northerly along boundaries of that reserve to the southernmost southwestern corner of Location 8443; thence easterly, northerly and westerly along boundaries of that location to the western boundary of late lease 3646/93; thence north about 435 chains 50 links and east about 500 chains along boundaries of that late lease to the southwestern corner of late lease 2087/93; thence north about 1393 chains along western boundaries of that late lease and late leases 249/93 and 2170/93 to the south-eastern corner of late lease 391/93; thence west 334 chains 95 links and north 9 chains along boundaries of that late lease to the southeastern corner of late lease 395/93; thence west 149 chains 98 links and north 133 chains 33 links along boundaries of that late lease to a southeastern corner of late lease 671/93; thence west along southern boundaries of that lease and late lease 250/93 to the left bank of the Murchison River aforesaid and thence generally northeasterly upwards along that bank to the starting point.

(Public Plans 126B/40, 126C/40, 157B/40, 157C/40, 127/80, 128/80, 155/80, 156/80, 161/80, 162/80, 190/80 and 55/300.)

Local Government Act, 1960-1969.

Shire of Ravensthorpe.

ORDER IN COUNCIL.

L.G. 196/56.

WHEREAS it is enacted by section 433A of the Local Government Act, 1960-1969, that the Governor may, *inter alia*, make and publish in the *Government Gazette* uniform general by-laws for all or any of the purposes for which by-laws may be made by a Council under Part XV of that Act, and, by order, declare that all of any such uniform general by-laws as are specified in the Order shall apply to the whole or any portion of a district so specified; and whereas the Governor has so made and published the uniform general by-laws hereinafter in this Order appearing: Now, therefore, His Excellency the Governor acting with the advice and consent of the Executive Council and in exercise of the powers aforesaid, doth hereby declare that the whole of each of the uniform general by-laws published in the *Gazette* on the 15th October, 1965, and amendments thereto, published in the *Government Gazette* from time to time thereafter shall apply to the townsite of Desmond within the Municipal district of the Shire of Ravensthorpe.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1969.

Building Control—Application of Part XV.

Shire of Ravensthorpe.

ORDER IN COUNCIL.

L.G. 196/56.

HIS Excellency the Governor, acting by and with the advice and consent of the Executive Council, pursuant to the power conferred by Section 373 (1) (b) of the Local Government Act, 1960-1968, doth hereby apply the provisions of Part XV of the said Act to the townsite of Desmond within the district of the Municipality of the Shire of Ravensthorpe.

W. S. LONNIE,
Clerk of the Council.

Local Government Act, 1960-1969.

ORDER IN COUNCIL.

Shire of Rockingham.

L.G. 324/60.

WHEREAS it is enacted, *inter alia*, by subsection (2) of section 691 of the Local Government Act, 1960-1968 that the power given by that Act to make Orders includes power from time to time, *inter alia*, to vary those orders; and whereas by an Order published in the *Government Gazette* on the 23rd June, 1961, portions of the District of the Shire of Rockingham, as set out in the Schedule to that Order, were declared to be areas to which subsection (4) of section 548 of the Local Government Act, 1960-1969, applies: Now, therefore, His Excellency the Governor, acting by and with the advice and consent of Executive Council doth hereby vary the schedule to that Order by deleting therefrom the passage set out in the schedule hereunder.

Schedule.

Rockingham.

Area 1.—Locations 427, 220, 130, 7, 777, 726, 738, 92, 722, 72.

Area 2.—The remainder of the Town Ward.

W. S. LONNIE,
Clerk of the Council.

Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1968.

Metropolitan Water Supply.

ORDER IN COUNCIL.

M.W.B. 819081/69.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1968, it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply, Sewerage, and Drainage Board shall, with the approval of the Governor, have power to construct provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Governor in Council: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage, and Drainage Board to undertake the construction of the following works under the said Act, namely:—

City of Perth—Victoria Park.

The construction of an eighteen inch diameter water main about two thousand one hundred and fifty feet in length complete with valves and all other necessary apparatus, and as shown on plan M.W.B. 10196.

This Order in Council shall take effect from the 27th day of June, 1969.

W. S. LONNIE,
Clerk of the Executive Council.

Metropolitan Water Supply Sewerage, and
Drainage Act, 1909-1969.

Metropolitan Water Supply.

ORDER IN COUNCIL.

M.W.B. 813683/69.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1969, it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply, Sewerage and Drainage Board shall, with the approval of the Governor, have power to construct, provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans, sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Governor in Council: Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:—

Shire of Wanneroo—Hamersley.

The construction of a thirty inch diameter water main about seventeen thousand feet in length complete with valves and all other necessary apparatus, and shown on plan M.W.B. 10193.

This Order in Council shall take effect from the 27th day of June, 1969.

W. S. LONNIE,
Clerk of the Executive Council.

Country Towns Sewerage Act, 1948-1967.

Northam Sewerage.

Reticulation Area No. 4.

ORDER IN COUNCIL.

P.W.W.S. 420/67.

WHEREAS by the Country Towns Sewerage Act, 1948-1967, it is provided that before undertaking the construction of water works, the Minister shall submit plans, descriptions, books of reference and estimates of the proposed works to the Governor for approval; and that if they are approved, the Governor may forthwith by Order in Council empower the Minister to undertake the construction of the proposed works: Now, therefore, His Excellency the Governor with the advice of the Executive Council doth hereby approve of the plans, descriptions, books of reference and estimates marked on Plan P.W.D., W.A. 45152-1-1 for the construction of Northam Sewerage Reticulation Area No. 4 which was duly submitted for approval and hereby empowers the Minister to undertake the construction of the said works.

W. S. LONNIE,
Clerk of the Council.

Milk Act, 1946-1965.

ORDER IN COUNCIL.

HIS Excellency the Governor, acting with the advice and consent of the Executive Council and in exercise of the powers conferred by sections 6, 8 and 9 of the Milk Act, 1946-1965, doth hereby—

- (a) abolish all dairy areas previously constituted and declared under and for the purposes of the said Act;
- (b) constitute and declare that portion of the State including the City of Perth and the City of Fremantle specified and defined in the First Schedule hereto to be the Metropolitan Area under and for the purposes of the said Act;
- (c) divide the Metropolitan Dairy Area, being the Metropolitan Area specified and defined in the First Schedule hereto, into the districts respectively specified in the Second Schedule hereto with the boundaries respectively defined in the said Second Schedule;

- (d) constitute and declare those portions of the State respectively specified and defined in the Third Schedule hereto, being portions of the State to which the said Act applies, to be dairy areas under and for the purposes of the said Act with the names and boundaries respectively specified and defined in the said Third Schedule; and
- (e) Divide the dairy areas respectively specified and defined in the Third Schedule hereto into the districts respectively specified in the Fourth Schedule hereto with the boundaries respectively defined in the Fourth Schedule.

First Schedule.

Metropolitan Area comprising all that portion of the State contained in:—

- (a) The City of Perth; the City of Fremantle; the City of Melville; the City of Nedlands; the City of South Perth; the City of Subiaco; the Town of Claremont; the Town of Cottesloe; the Town of East Fremantle; the Town of Midland and the Town of Mosman Park, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.
- (b) Fremantle Harbour, as from time to time constituted under and for the purposes of the Fremantle Harbour Trust Act, 1902.
- (c) The Shire of Armadale-Kelmscott; the Shire of Bassendean; the Shire of Bayswater; the Shire of Belmont; the Shire of Canning; the Shire of Cockburn; the Shire of Gosnells; the Shire of Kalamunda; the Shire of Kwinana; the Shire of Mundaring; the Shire of Peppermint Grove; the Shire of Perth; the Shire of Rockingham; the Shire of Serpentine-Jarrahdale; the Shire of Swan-Guildford and the Shire of Wanneroo, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

Second Schedule.

The Metropolitan Dairy Area, being the Metropolitan Area as defined in the First Schedule hereto, is divided into the following districts within the meaning and for the purposes of the Act, and with the distinguishing names following:—

- (a) Perth District, Victoria Park District; Leederville Districts numbers 64 to 78 inclusive; Inglewood Districts numbers 30 to 40 inclusive; Osborne Park Districts numbers 1 to 25 inclusive; Swan Metropolitan District; Bayswater Districts numbers 41 to 52 inclusive; Canning Districts numbers 140 to 152 inclusive; Melville Districts numbers 88 to 103 inclusive; South Perth Districts numbers 81 to 85 inclusive; Fremantle Districts numbers 105 to 110 inclusive; Fremantle District number 104 previously known as the District of Municipality of North Fremantle described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); Guildford District previously known as the District of Municipality of Guildford described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); East Fremantle District number 111; Swan District; Cockburn Districts numbers 115 to 136 inclusive, and all that portion of land comprising Rottneest, Carnac and adjacent islands to be known as Cockburn District No. 137.
- (b) Each of the following shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681)—the Shire of Bassendean; the Shire of Belmont; the Shire of Peppermint Grove; the Shire of Wanneroo; the

Shire of Mundaring; the Shire of Gosnells; the Shire of Armadale-Kelmscott; the Shire of Rockingham and the Shire of Serpentine-Jarrahdale.

- (c) The Shire of Kalamunda previously known as the District of Darling Range Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681) and the Shire of Kwinana previously known as Kwinana Road District described in *Government Gazette* No. 21 of the 18th March, 1955 (page 518).
- (d) The City of Nedlands previously known as the District of Nedlands Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the City of Subiaco previously known as the District of Municipality of Subiaco described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the Town of Claremont previously known as the District of Municipality of Claremont described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the Town of Cottesloe previously known as the District of Municipality of Cottesloe described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the Town of Midland previously known as the District of Municipality of Midland Junction described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); and the Town of Mosman Park previously known as the District of Mosman Park Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681).

Third Schedule.

1. South-West Coastal Dairy Area, comprising all that portion of the State contained in:—

The Shire of Chittering; the Shire of Collie; the Shire of Dardanup; the Shire of Gingin; the Shire of Harvey; the Shire of Mandurah; the Shire of Murray and the Shire of Waroona, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

2. South Coastal Dairy Area, comprising all that portion of the State contained in:—

- (a) The Town of Albany and the Town of Bunbury, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.
- (b) The Shire of Capel; the Shire of Donnybrook; the Shire of Busselton; the Shire of Augusta-Margaret River; the Shire of Nannup; the Shire of Balingup; the Shire of Greenbushes; the Shire of Bridgetown; the Shire of Upper Blackwood; the Shire of Manjimup; the Shire of Denmark; the Shire of Plantagenet and the Shire of Albany, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

3. Inner Wheat Belt Dairy Area, comprising all that portion of the State contained in:—

- (a) The Town of Geraldton; the Town of Narrogin and the Town of Northam, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.
- (b) The Shire of Northampton; the Shire of Chapman Valley; the Shire of Greenough; the Shire of Irwin; the Shire of Mingenew; the Shire of Three Springs; the Shire of Carnamah; the Shire of Coorow; the Shire of Dandaragan; the Shire of Moora; the Shire of Victoria Plains; the Shire of Toodyay; the Shire of Northam; the Shire of York; the Shire of Beverley; the Shire of Brookton; the Shire of Wandering; the Shire of Pingelly; the Shire of Boddington; the Shire of Cuballing; the Shire of Williams; the Shire of Narrogin; the Shire of West Arthur; the

Shire of Wagin; the Shire of Woodanilling; the Shire of Kojoonup; the Shire of Katanning; the Shire of Broomehill; the Shire of Tambellup; the Shire of Cranbrook and the Shire of Gnowangerup, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

4. Central Dairy Area, comprising all that portion of the State contained in:—

The Shire of Morawa; the Shire of Mullewa; the Shire of Perenjori; the Shire of Dalwallinu; the Shire of Wongan-Ballidu; the Shire of Koorda; the Shire of Mt. Marshall; the Shire of Mukinbudin; the Shire of Goomalling; the Shire of Dowerin; the Shire of Westonia; the Shire of Wyalkatchem; the Shire of Trayning; the Shire of Nungarin; the Shire of Cunderdin; the Shire of Tammin; the Shire of Kellerberrin; the Shire of Merredin; the Shire of Quairading; the Shire of Bruce Rock; the Shire of Naremburn; the Shire of Corrigin; the Shire of Kondinin; the Shire of Wickiepin; the Shire of Kulin; the Shire of Dumbleyung; the Shire of Lake Grace and the Shire of Nyabing-Pingrup, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

5. Eastern Goldfields Dairy Area, comprising all that portion of the State contained in:—

- (a) The Town of Boulder and the Town of Kalgoorlie, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.
- (b) The Shire of Yilgarn; the Shire of Kalgoorlie; the Shire of Coolgardie and the Shire of Dundas, being municipalities constituted and defined pursuant to the Local Government Act, 1960-1968.

Fourth Schedule.

1. The South-West Coastal Dairy Area as defined in the Third Schedule hereto is divided into the following districts within the meaning and for the purposes of the Act:—

- (a) Each of the following shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):—The Shire of Chittering; the Shire of Dardanup; the Shire of Gingin; the Shire of Harvey and the Shire of Murray.
- (b) The Shire of Collie previously known as the District of Collie Coalfields Road District described in *Government Gazette* No. 75 of the 10th August, 1951 (page 2176); the Shire of Mandurah previously known as the District of Mandurah Road District described in *Government Gazette* No. 75 of the 10th August, 1951 (page 2176); the Shire of Waroona previously known as the District of Drakesbrook Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681).

2. The South Coastal Dairy Area as defined in the Third Schedule hereto is divided into the following districts within the meaning and for the purposes of the Act, and with the distinguishing names following:—

- (a) Each of the following towns previously described as municipalities in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):—The Town of Albany and the Town of Bunbury.
- (b) Each of the following shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):—The Shire of Capel; the Shire of Augusta-Margaret River; the Shire of Nannup; the Shire of Balingup; the Shire of Greenbushes; the Shire of Bridgetown; the Shire of Upper Blackwood; the Shire of Manjimup; the Shire of Denmark; the Shire of Plantagenet and the Shire of Albany.

- (c) The Shire of Donnybrook previously known as the District of Preston Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681) and the Shire of Busselton previously known as the District of Busselton Road District described in *Government Gazette* No. 75 of the 10th August, 1951 (page 2176).
3. The Inner Wheat Belt Dairy Area as defined in the Third Schedule hereto is divided into the following districts within the meaning and for the purposes of the Act, and with the distinguishing names following:—
- (a) Each of the following towns previously described as municipalities in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):— The Town of Geraldton; the Town of Narrogin and the Town of Northam.
- (b) Each of the following shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):— The Shire of Northampton; the Shire of Irwin; the Shire of Mingenew; the Shire of Three Springs; the Shire of Carnamah; the Shire of Dandaragan; the Shire of Moora; the Shire of Victoria Plains; the Shire of Toodyay; the Shire of Northam; the Shire of York; the Shire of Beverley; the Shire of Brookton; the Shire of Wandering; the Shire of Pingelly; the Shire of Cuballing; the Shire of Williams; the Shire of Narrogin; the Shire of West Arthur; the Shire of Wagin; the Shire of Woodanilling; the Shire of Kojonup; the Shire of Katanning; the Shire of Broomehill; the Shire of Tambellup; the Shire of Cranbrook and the Shire of Gnowangerup.
- (c) The Shire of Coorow.
- (d) The Shire of Chapman Valley previously known as the District of Upper Chapman Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the Shire of Greenough previously known as the District of Geraldton-Greenough Road District described in *Government Gazette* No. 21 of the 18th March, 1955 (page 518) and the Shire of Boddington previously known as the District of Marradong Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681).
4. The Central Dairy Area as defined in the Third Schedule hereto is divided into the following districts within the meaning and for the purposes of the Act, and with the distinguishing names following:—
- (a) Each of the following shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):— The Shire of Morawa; the Shire of Mullewa; the Shire of Perenjori; the Shire of Dalwallinu; the Shire of Wongan-Ballidu; the Shire of Koorda; the Shire of Mt. Marshall; the Shire of Mukinbudin; the Shire of Goomalling; the Shire of Dowerin; the Shire of Westonia; the Shire of Wyalkatchem; the Shire of Nungarin; the Shire of Cunderdin; the Shire of Kellerberrin; the Shire of Merredin; the Shire of Quairading; the Shire of Bruce Rock; the Shire of Narembeen; the Shire of Corrigin; the Shire of Kondinin; the Shire of Wickepin; the Shire of Kulin; the Shire of Dumbleyung and the Shire of Lake Grace.
- (b) The Shire of Trayning previously known as the District of Kununoppin-Trayning Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681); the Shire of Nyabing-Pingrup previously known as the District of Kent Road District described in *Government Gazette* No. 20 of the 24th April, 1947 (page 681) and the Shire of Tammin previously known as the district of Tammin Road District described in *Government Gazette* No. 75 of the 10th August, 1951 (page 2176).

5. The Eastern Goldfields Dairy Area as defined in the Third Schedule hereto is divided into the following districts within the meaning and for the purposes of the Act, and with the distinguishing names following:—

- (a) Each of the following towns previously described as municipalities in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):— The Town of Boulder and the Town of Kalgoorlie.
- (b) Each of the following Shires previously described as road districts in *Government Gazette* No. 20 of the 24th April, 1947 (page 681):— The Shire of Yilgarn; the Shire of Kalgoorlie; the Shire of Coolgardie and the Shire of Dundas.

W. S. LONNIE,
Clerk of the Council.

AUDIT ACT, 1904.
(Section 33.)

The Treasury,
Perth, 1st June, 1969.

Tsy. 179/60.

IT is hereby published for general information that Mr. J. W. Frame has been appointed as Authorising Officer for the Chief Secretary's Department as from 1st June, 1969, and also the cancellation of the appointment of Mr. W. Imms.

Tsy. 179/60.

IT is hereby published for general information that Mr. H. Chamberlain has been appointed as a Certifying Officer for the Chief Secretary's Department as from 1st June, 1969.

Tsy. 1/54.

IT is hereby published for general information that the appointment of Mr. Lloyd George Montgomery as Certifying Officer for the Treasury and Mines Department has been cancelled as from 4th June, 1969.

K. J. TOWNSING,
Under Treasurer.

CONSTITUTION ACT, 1889.
(Section 74.)

The Treasury,
Perth, 1st June, 1969.

Tsy. 179/60.

IT is hereby published for general information that Mr. J. W. Frame has been appointed as an Officer Empowered to Appoint for the Chief Secretary's Department as from 1st June, 1969, and also the cancellation of the appointment of Mr. W. Imms.

K. J. TOWNSING,
Under Treasurer.

STAMP ACT, 1921-1968.
(Section 76A.)

The Treasury,
Perth, 17th June, 1969.

Tsy. 279/59.

NOTICE is hereby given under the provision of the above Act of the revocation of the following as an "Approved Vendor":—

Westate Finance Corporation Pty. Ltd., 61
Canning Highway, South Perth.

K. J. TOWNSING,
Under Treasurer.

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

IT is hereby notified for public information that Her Majesty the Queen has been pleased to approve of the retention of the title of "Honourable" by the Lieutenant Governor, Sir Albert Asher Wolff, K.C.M.G., formerly Chief Justice of the Supreme Court of Western Australia.

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

ALLOCATION OF THE ADMINISTRATION OF ACTS

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

HIS Excellency the Governor in Executive Council has approved of the administration of Acts passed by the Parliament of Western Australia during the Second Period of the 1968 Session being vested in the respective Ministers of the Crown as shown in the accompanying schedule.

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

Allocation of the Administration of the Acts passed by the State Parliament during the second period of the 1968 Session.

No.	Title	Minister
1	Acts Amendment (Superannuation) Act	Treasurer
2	University of Western Australia Act Amendment Act	Treasurer
3	Agent General Act Amendment Act	Premier
4	Plant Diseases Act Amendment Act	Agriculture
5	Brands Act Amendment Act	Agriculture
6	Exotic Stock Diseases (Eradication Fund) Act	Agriculture
7	Cattle Industry Compensation Act Amendment Act	Agriculture
8	Poultry Industry (Trust Fund) Act Amendment Act	Agriculture
9	Banana Industry Compensation Trust Fund Act Amendment Act	Agriculture
10	Stock Diseases (Regulations) Act Amendment Act	Agriculture
11	Pig Industry Compensation Act Amendment Act	Agriculture
12	Noxious Weeds Act Amendment Act	Agriculture
13	Alumina Refinery (Mitchell Plateau) Agreement Act	Industrial Development
14	Lake Lefroy Salt Industry Agreement Act	Industrial Development
15	Criminal Code Amendment Act	Justice
16	Administration Act Amendment Act	Justice
17	Offenders Probation and Parole Act Amendment Act	Justice
18	The West Australian Trustee Executor and Agency Company Limited Act Amendment Act	Justice
19	Judges' Salaries and Pensions Act Amendment Act	Justice
20	Property Law Act	Justice
21	Stock Jobbing (Application) Act	Justice
22	Strata Titles Act Amendment Act	Justice
23	Solicitor-General Act	Justice
24	Land Agents Act Amendment Act	Justice
25	Transfer of Land Act Amendment Act	Justice
26	Mining Act Amendment Act	Mines
27	Mines and Machinery Inspection Act Repeal Act	Mines
28	Coal Mine Workers (Pensions) Act Amendment Act	Mines
29	Reserves Act Amendment Act	Lands
30	Land Act Amendment Act	Lands
31	Northern Developments Pty. Limited Agreement Act	Lands
32	Metropolitan Water Supply Sewerage and Drainage Act Amendment Act	Water Supplies
33	Dividing Fences Act Amendment Act	Local Government
34	Motor Vehicle (Third Party Insurance) Act Amendment Act (No. 2)	Local Government
35	Local Government Act Amendment Act	Local Government
36	Town Planning and Development Act Amendment Act	Town Planning
37	Police Act Amendment Act	Police and Traffic
38	Traffic Act Amendment Act	Police and Traffic
39	Co-operative and Provident Societies Act Amendment Act	Chief Secretary
40	State Housing Act Amendment Act	Housing
41	Trade Descriptions and False Advertisements Act Amendment Act	Labour
42	Inspection of Machinery Act Amendment Act	Labour
43	Air Navigation Act Amendment Act	Transport
44	Lake Lefroy (Coolgardie-Esperance Wharf) Railway Act	Railways
45	Poisons Act Amendment	Health
46	Fisheries Act Amendment Act	Fisheries & Fauna

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, RONALD CRAWFORD LINDSAY, of 23 Elstree Avenue, Mt. Lawley, hereby apply as nominee of Provincial Realty Co. Pty. Ltd., for the license currently issued to Ronald Crawford Lindsay, as nominee of Western Park Estate Agency Pty. Ltd., to be transferred to me to carry on business as a Land Agent at 69 Outram Street, West Perth.

Dated the 26th day of May, 1969.

R. C. LINDSAY,
Signature of Applicant (Transferee).

I, Ronald Crawford Lindsay, concur in this application.

R. C. LINDSAY,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 22nd 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 10th 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, KATE MURRAY POND, of 18 Blaven Way, Ardross, W.A. 6153, stenographer-bookkeeper 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 18 Blaven Way, Ardross.

Dated the 17th day of June, 1969.

K. M. POND,
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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, JOHN JOSEPH CREIGHTON, of 9 Pandora Drive, City Beach, Real Estate Valuer, 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 88 Hay Street, Subiaco.

Dated the 19th day of June, 1969.

J. CREIGHTON,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 5th day of August, 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 19th 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.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, CLYDE LEONARD EASTAUGH, of 70 Victoria Avenue, Claremont, hereby apply on my own behalf trading as Eastaugh's Estate Agency, on behalf of a firm Eastaugh and Pascall, the partners of which are Clyde Leonard Eastaugh and Allan Donald Pascall, for the license currently issued to Clyde Leonard Eastaugh, on his own behalf trading as Eastaugh's Estate Agency, to be transferred to me to carry on business as a Land Agent at 25 Market Street, Fremantle.

Dated the 24th day of June, 1969.

C. L. EASTAUGH,
Signature of Applicant (Transferee).

I, Clyde Leonard Eastaugh, concur in this application.

C. L. EASTAUGH,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 12th day of August, 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 25th 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, GREGORY JAMES KENNEDY, of Flat 10, 51-53 Stirling Highway, Nedlands, land salesman, 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 360 Rokeby Road, Subiaco.

Dated the 29th day of May, 1969.

G. J. KENNEDY,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 15th 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 29th day of May, 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.

MAIN ROADS DEPARTMENT.

ORGANISATION AND METHODS OFFICER
ADMINISTRATION AND FINANCE BRANCH.

APPLICATIONS are invited for appointment as Organisation and Methods Officer in the Head Office, Perth.

Salary: \$4930 - \$5600.

Qualifications: Applicants should possess a Degree in Arts, Economics, Commerce or an Associateship in Administration or Accounting and have undertaken some formal training in Organisation and Methods. It is desired that applicants have a minimum of two years demonstrated experience in Organisation and Methods in a large establishment. Knowledge of and experience in staff practices and procedures would also be advantageous.

Duties: The successful applicant will be required to carry out detailed surveys and recommend changes in the Department's organisation and work methods, including re-allocation of duties and amendments to classification of offices; prepare Manuals of Procedures and implement staff training programmes; develop and maintain relevant records. A detailed statement of duties may be obtained on application to the Personnel Officer, Main Roads Department.

Conditions: Conditions of employment are similar to the State Public Service, with attractive staff benefits such as long service leave after seven years permanent service, accumulative sick leave, superannuation, etc.

Applications: Applications marked "Application—Confidential", giving fullest particulars of qualifications, experience, as well as personal particulars, should be addressed to the Secretary, Main Roads Department, 32 St. George's Terrace, Perth, on or before the 21st JULY, 1969, quoting reference C.87.

VACANCIES IN THE PUBLIC SERVICE

Department	Position	Class	Gross Salary	Date Returnable
Agriculture (3 positions) ...	Field Technician, Grade 2, Soils Division (Items 01/6778, 6820 and 6875) (a) (b) or	G-II-1/4	\$3,362-\$4,412	1969 4th July
Do.	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) or	G-X 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.
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	do.
Do. (3 positions)	Architect, Grade 3, Design Offices Section, Design Branch, Architectural Branches, Architectural Division (Items 29/7710, 7715 and 7725) (a) (v)	Level	\$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	4th July
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.
Do.	Adviser, Grade 2, North-West Division (Item 01/8880) (a) (g) or	Level 2	\$5,630-\$6,400	11th July
Do.	Adviser, Grade 3 (a) (g)	Level 1	\$3,940-\$5,480	do.
Do.	Field Technician, Grade 2, Research and Survey Branch, Soils Division (Item 01/7010) (a) (b) or	G-II-1/4	\$3,362-\$4,412	do.
Do.	Field Assistant (a) (c)	G-VI	\$1,524 (17 years)- \$3,222	do.
Chief Secretary's ...	Chief Clerk, Accounts Branch (Item 03/0605) (f)	C-II-6	\$4,930-\$5,090	do.

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Position	Class	Gross Salary	Date Returnable
Public Health	Library Assistant, Library and Technical Information Service (Item 08/0155) (a) (e)	Male <i>or</i> Female	\$2,357-\$3,000 \$1,929-\$2,743	1969 11th July
Education	Laboratory Assistant, Mount Lawley Technical College, Technical Education Division (Item 14/4455) (a) (h)	G-X <i>or</i> G-VIII	\$1,524 (17 years)- \$3,222 \$1,319 (17 years)- \$2,391	do.
Town Planning	Senior Planning Officer, Statutory Planning Section (Item 33/0300)	L-4	\$7,970	do.
Treasury	Senior Computer Operator, Processing Section, Data Processing Centre (Item 34/2620)	C-II-2	\$3,690-\$3,830	do.
Public Health (4 positions)	Inspector, Grade 2, Inspection Meat Branch (Items 08/1040, 1180, 1150, 1160) (a) (j)	G-II-3/4	\$3,942-\$4,412	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) Leaving Certificate with matriculation. Applicants must be prepared to study at Perth Technical College for professional qualification. Ability to type desirable.

(f) Possession of an academic qualification acceptable for Membership of the Australian Society of Accountants or equivalent institution, will be regarded as an important factor when judging efficiency under section 34 of the Public Service Act.

(g) University degree in Agricultural Science or approved equivalent academic qualification. Considerable experience required for appointment at Grade 2 level.

(h) Junior Certificate, including English, Mathematics and Science subjects. Preference for the Leaving subjects of Physics and Chemistry or comparable subjects in the Certificate of Applied Science.

(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) Royal Society of Health Diplomas in Health Inspection and meat and other foods.

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

(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) Plus district allowance.

(o) 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.

(p) Certificate in Structural Drafting, Perth Technical College, or equivalent, plus at least four years' practical drawing office experience.

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

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

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

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

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

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

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

(x) 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.

27th June, 1969.

J. B. CROOKS,
Deputy Public Service Commissioner

Public Service Commissioner's Office,
Perth, 25th June, 1969.

THE following promotions have been approved:—

R. K. White, Inspector, Grade 4, G-VII-1/2, Horticultural Division, to be Inspector Grade 2, G-II-1/2, Inspection Services Branch, Horticultural Division, Department of Agriculture, as from 9th May, 1969.

B. Swan, Adviser, Grade 2, P-Ag-2, to be Adviser, Grade 1, P-Ag-3, Irrigation and Drainage Branch, Soils Division, Department of Agriculture, as from 4th June, 1969.

B. Collyer, Clerk, C-II-2, Salaries Section, Hospitals' Collection Service, to be Clerk Staff (Wages), C-II-3, Hospitals' Collection Service, Chief Secretary's Department, as from 5th June, 1969.

P. R. Davenport, Clerk, C-IV, Records Branch, to be Clerk, C-II-1, Court of Petty Sessions, Crown Law Department, as from 20th June, 1969.

R. W. Cobb, Draftsman, Level 1, to be Senior Draftsman, Level 2, Drafting Branch, Office of Titles, Crown Law Department, as from 4th July, 1969.

B. E. Cornell, General Assistant, G-VII-1, State Mining Engineer's Branch, Department of Mines, to be Warden, Grade 2, G-II-1/2, Bush Fires Board, Department of Lands and Surveys, as from 30th May, 1969.

G. L. Kersten, Clerk, C-IV, Rating Section, Accounting Division, to be Clerk, C-II-1, Credits Section, Accounting Division, Metropolitan Water Supply Board, as from 5th June, 1969.

R. Willis-Jones, Clerk, C-IV, Internal Audit, to be Recovery Clerk, C-II-1, Recovery Section, Accounting Division, Metropolitan Water Supply Board, as from 5th June, 1969.

L. R. Stampalia, Clerk, C-IV, Rating Section, Accounting Division, to be Clerk, C-II-1, Stores and Transport Section, Accounting Division, Metropolitan Water Supply Board, as from 5th June, 1969.

W. J. Widger, Senior Laboratory Technologist, L.2, to be Senior Laboratory Technologist, Bunbury, L.3, Public Health Laboratories, Public Health Department, as from 24th January, 1969.

B. S. Sadler, Engineer, Grade 2, E-2, Planning Design and Investigation Branch, Engineering Division, to be Engineer, Grade 1, E-3, Executive Section, Engineering Division, Public Works Department, as from 4th June, 1969.

J. L. McKenzie, Clerk, C-IV, Accounting Division, to be Clerk, C-II-1, Pay Office, Accounting Division, Public Works Department, as from 13th June, 1969.

D. Roeterdink, Engineer, Grade 2, E-2, to be Engineer, Grade 1, E-3, Mechanical and Plant Engineer's Branch, Engineering Division, Public Works Department, as from 4th June, 1969.

J. F. Wilcox, Clerk, C-IV, National Parks Board, Department of Lands and Surveys, to be Clerk, C-II-1, Plant Depot, East Perth, Mechanical and Plant Engineer's Branch, Engineering Division, Public Works Department, as from 16th May, 1969.

J. L. Mahoney, Clerk, C-IV, to be Clerk (Records and Disposals), C-II-1, Land and Securities Branch, State Housing Commission, as from 28th February, 1969.

B. Proud, Clerk, C-II-3, Public Works Department, has been dismissed as from the 19th March, 1969.

THE following appointments have been confirmed:—

Name; Position; Department; Date.

- Goss, Kevin Frederick; Adviser, Grade 3, P-Ag-1; Agriculture; 7/12/68.
- Hawkins, Alan William; Clerk, C-IV; Agriculture; 23/9/68.
- Parlevliet, Gerardus Jacobus; Adviser, Grade 3, P-Ag-1; Agriculture; 7/12/68.
- Pearson, Craig John; Adviser, Grade 3, P-Ag-1; Agriculture; 7/12/68.
- Perry, Michael William; Adviser, Grade 3, P-Ag-1; Agriculture; 7/12/68.
- Robertson, Graeme Albert; Adviser, Grade 3, P-Ag-1; Agriculture; 1/12/68.
- Whittle, Peter Geoffrey; Adviser, Grade 3, P-Ag-1; Agriculture; 7/12/68.
- Ferguson, Walter John; Inspector (Abattoir), G-II-1, Animal Division, Broome; Agriculture; 15/7/68.
- Richards, Ronald Barry; Veterinary Surgeon, Grade 3, P-II-4/9, Animal Division; Agriculture; 1/12/67.
- Gates, Vernon Keith; Officer-in-Charge, G-II-1/2, Argentine Ant Eradication Section, Biological Services Division; Agriculture; 1/10/68.
- Lobry De Bruyn, Alexander Andreas; Laboratory Assistant, G-X, Biological Services Division; Agriculture; 26/8/68.
- Goss, Brian Michael; Field Technician, Grade 3, G-II-1/2, Dairying Division; Agriculture; 8/7/68.
- Wychlo, Helena; Clerk-Typist (Bunbury), C-V, District Offices Branch; Agriculture; 2/12/68.
- Lamont, Norman Alexander Kenneth; Inspector, Grade 2, G-II-1/2, Horticultural Division; Agriculture; 1/10/68.
- Tanner, Basil Miles; Fruit Fly Inspector, G-VII-1/2, Horticultural Division; Agriculture; 19/4/68.
- Thomas, Geoffrey Alfred; Field Assistant, G-VI, Stoneville Research Station, Horticultural Division; Agriculture; 1/4/68.
- Wilkinson, Ronald Henry; Inspector, Grade 2, G-II-1/2, Horticultural Division; Agriculture; 1/10/68.
- Denny, Gwendolin Mary; Typist, C-V, Minister's Office; Agriculture; 1/12/68.
- Hudspeth, Raymond; Field Assistant, G-VI, Plant Research Division; Agriculture; 31/10/68.
- McMullen, Geoffrey Richard; Field Assistant, G-VI, Wheat and Sheep Division; Agriculture; 9/1/67.
- Thompson, Gary Christopher; Field Assistant, G-VI, Newdegate Research Station, Wheat and Sheep Division; Agriculture; 5/6/68.
- Wyatt, Charles Roy; Field Assistant, G-VI, Chapman Research Station, Wheat and Sheep Division; Agriculture; 6/11/68.
- Seaward, Richard Frank; Field Assistant, G-VI, North-West Division, Kununurra; Agriculture; 27/8/68.
- Cosens, Jessica; Accounting Machinist, C-V, Accounts Branch; Chief Secretary's; 8/10/68.
- Ayres, Gary Frank; Clerk, C-IV, Relieving Staff, Accounts Branch; Chief Secretary's; 1/7/68.
- Peet, Pauline Adele; Accounting Machinist, C-V, Accounts Branch; Chief Secretary's; 7/10/68.
- McGregor, Kaye Lillian; Assistant, G-IX, Hospitals' Collection Service; Chief Secretary's; 18/11/68.
- Pegram, Valma Roselyn; Typist, C-V, Hospitals' Collection Service; Chief Secretary's; 28/10/68.
- Lees, John Pitt; Superintendent, G-II-5, Broome Regional Prison, Prisons Department; Chief Secretary's; 23/11/68.
- Connor, Stephen; Clerk, C-IV, Registrar General's Office; Chief Secretary's; 12/9/68.
- Ackland, Noelle Eve; Family Welfare Officer, G-II-1/5, Field Division; Child Welfare; 19/8/68.
- Scott, Virginia Leigh; Social Worker, P-II-2/8(F), Field Division; Child Welfare; 7/8/68.
- Joyce, Eleanor Joy; Typist, C-V, Records and Correspondence Branch; Child Welfare; 5/9/68.
- Houlahan, James William; Clerk, C-IV, Companies Registration Office; Crown Law; 13/5/68.
- Martin, Maxine Rae; Assistant, G-IX, Conveyancing Branch; Crown Law; 4/11/68.
- Allan, Robert John; Clerk, C-IV, Kalgoorlie Court Office; Crown Law; 3/9/68.
- Lefroy, Christopher Gerald; General Assistant, G-VII-1, Local Court Office; Crown Law; 15/9/68.
- Gibbs, Leonie Jean; Assistant, G-IX, Office of Titles; Crown Law; 2/9/68.
- Hellings, Judith Elizabeth; Assistant, G-IX, Office of Titles; Crown Law; 2/9/68.
- Froggatt, Annette Lillian; Assistant, G-IX, Public Trust Office; Crown Law; 4/12/68.
- Murray, Lynnette Vivienne Kay; Typist, C-V, Public Trust Office; Crown Law; 15/10/68.
- Borkowski, Alice Helen Anne; Assistant, G-IX, Records Branch; Crown Law; 9/12/68.
- McGonagle, Alan Joseph; Legal Officer, Grade 2, P-L-2, Solicitor General's Office; Crown Law; 9/12/68.
- Rodway, Douglas Gordon; Professional Assistant, P-L-1, Solicitor General's Office; Crown Law; 1/10/68.
- Price, Neville Richard; Clerk, C-IV, Summary Relief Court; Crown Law; 1/12/67.
- Cater, Michael John; Clerk, C-IV, Accounts Branch; Education; 1/11/68.
- Murray, Maxine Rae; Assistant, G-IX, Library Branch; Education; 4/11/68.
- Gorlinski, Tamora; Laboratory Assistant, G-VIII, Mt. Lawley Senior High School; Education; 25/10/68.
- Ross, Judith Isabel; Assistant, G-IX, Records Branch; Education; 13/11/68.
- Genders, George Howard; Laboratory Assistant (Albany), G-X, Senior High Schools Branch; Education; 22/7/68.
- Smith, Noelene Anne; Clerk-Typist, C-V, Teachers' Further Education, Teachers' Colleges Branch; Education; 10/12/68.
- O'Reilly, Sandra Margaret; Typist, C-V, Technical Education Division; Education; 5/8/68.

- Mader, Lynne Kathleen; Typist, C-V, Fremantle Technical School, Technical Education Division; Education; 26/8/68.
- Murray, Christine Patricia; Typist, C-V, Technical Education Division; Education; 21/10/68.
- Boudville, William Victor; General Assistant, G-VII-1, Technical Extension Service, Technical Education Division; Education; 25/9/68.
- Johnson, Kerry Anne; Technical Assistant, G-VIII, Technical Extension Service, Technical Education Division; Education; 1/11/68.
- Seaman, Eveline Freda; Assistant, G-IX, Technical Extension Service, Technical Education Division; Education; 20/10/68.
- Lee, Herbert Leonard; Fleet Maintenance Officer, G-II-2, Administrative Branch; Fisheries and Fauna; 21/11/68.
- Burbidge, Andrew; Research Officer, P-II-2/8, Fauna Research Branch; Fisheries and Fauna; 15/10/68.
- Pike, Leslie Arthur; Inspector, Grade 2 (Bread Act), G-II-3, Factories Branch; Labour; 22/7/68.
- Brudenell, Timothy; Clerk, C-IV, Applications and Inspection Branch; Lands and Surveys; 24/9/68.
- Green, Laurence; Warden, Grade 2, G-II-1/2, Bush Fires Board; Lands and Surveys; 22/4/68.
- Langlois, Elaine Maureen; Assistant, G-IX, Bush Fires Board; Lands and Surveys; 11/11/68.
- Niedbalska, Christina; Assistant, G-IX, Bush Fires Board; Lands and Surveys; 26/8/68.
- Richardson, Judith Lynette; Typist, C-V, Immigration Branch; Lands and Surveys; 8/4/68.
- Cardy, Lynette Patricia; Assistant, G-IX, Plan Room; Lands and Surveys; 16/9/68.
- Davies, Susan Rae; Assistant, G-IX, Records Branch; Lands and Surveys; 22/7/68.
- Humphreys, Ian Richard; Drafting Assistant, G-XI, Surveyor General's Division; Lands and Surveys; 9/10/68.
- Meleng, Paul; Staff Surveyor, Grade 2, P-II-3/8, Surveyor General's Division; Lands and Surveys; 24/9/68.
- Nash, Penelope Anne; Assistant, G-IX, Surveyor General's Division; Lands and Surveys; 18/12/68.
- Neal, Alfred William Gordon; Drafting Assistant, G-XI, Surveyor General's Division; Lands and Surveys; 11/11/68.
- Beardmore, Frank; Deputy Head Male Nurse, Grade 2, G-II-3/4, Claremont Hospital; Mental Health Services; 3/9/68.
- Connell, Jem Lorraine Mary; Assistant, G-IX, Mental Deficiency Division; Mental Health Services; 26/8/68.
- Webster, Jennifer Mary Wright; Typist C-V, Mental Deficiency Division; Mental Health Services; 16/9/68.
- Barrett, Dennis John; Assistant Rehabilitation Officer, G-II-3/4, Social Welfare; Mental Health Services; 3/9/68.
- King, Susan Margaret; Assistant, G-IX, Accounting Division; Metropolitan Water Supply Board; 14/6/68.
- MacPhail, Janet Irene; Accounting Machinist, C-V, Accounting Division; Metropolitan Water Supply Board; 8/11/68.
- Bromell, John Malcolm; Engineer, Grade 3, E-1, Drawing Office, Engineering Division; Metropolitan Water Supply Board; 1/12/68.
- Struthers, John Leslie; Engineer, Grade 3, E-1, Engineering Division; Metropolitan Water Supply Board; 1/12/68.
- Welch, Roy Victor; Inspector, G-II-4, Engineering Division; Metropolitan Water Supply Board; 24/10/68.
- Bryant, Cyril Arthur; Inspector, G-II-4, Explosives Branch; Mines; 7/10/68.
- Lewis, John David; Petrologist, Grade 2, P-II-2/8, Geological Survey Branch; Mines; 23/9/68.
- Newton-Smith, John, Geologist, Grade 2, P-II-2/8, Geological Survey Branch; Mines; 29/10/68.
- Paterson, Brian Robert; Geologist, Grade 2, P-II-2/8, Geological Survey Branch; Mines; 19/7/68.
- Blake, Shirley Elizabeth; Assistant, G-IX, Records Branch; Mines; 30/9/68.
- Smith, Christine Alice; Typist, C-V, School of Mines, Kalgoorlie; Mines; 27/8/68.
- Haythornthwaite, Kathryn; Drafting Assistant, G-XII, Survey Examination and Drafting Branch; Mines; 21/10/68.
- McFarlane, Raymond George; Draftsman, P-II-1/6, Survey Examination and Drafting Branch; Mines; 9/3/68.
- Peters, Gary Anthony; General Assistant, G-VII-1, Survey Examination and Drafting Branch; Mines; 17/10/68.
- Park, Robert Brian; District Officer, G-II-1/5, Field Division; Native Welfare; 22/7/68.
- Rooney, Olive Ruth; Typist, C-III-1; Police; 6/2/68.
- Couchman, Marie Helen; Typist, C-V, Clerical Branch; Police; 25/9/68.
- Boothey, Karen Ann; Clerk-Typist, C-V, Narrogin District Office; Police; 28/10/68.
- Baginski, Wanda Maria; Assistant, G-IX; Police; 16/9/68.
- Madry, Jennifer; Typist, C-V, Traffic Branch; Police; 19/8/68.
- Skinner, Faye Irene; Assistant, G-IX, Vehicle Records; Police; 3/9/68.
- Kemp, David Jesse; Physiotherapist (Kinetic), P-II-6; Public Health; 10/10/68.
- Robinson, Ray Albert; Clerk, C-IV; Public Health; 12/10/68.
- Hoffman, Jeanette; Typist, C-V, Library and Technical Information Service; Public Health; 7/10/68.
- Greenhouse, John; Technical Officer, Grade 3, G-II-1, Medical Photographic Section; Public Health; 17/9/68.
- Chapman, Janis Anne; Laboratory Technologist, P-II-2/8, Public Health Laboratories; Public Health; 12/8/68.
- Reimers, Christopher Desmond; Clerk, C-IV, Tuberculosis Branch; Public Health; 5/6/68.
- Charman, Kaye Donel; Assistant, G-IX, Correspondence and Records Section; Public Works; 4/6/68.
- Marshall, Marilyn Frances; Typist, C-V, Correspondence and Records Section; Public Works; 12/8/68.
- Baker, Joseph Edward Preston; Clerk, C-IV, Accounting Division; Public Works; 15/5/68.
- Howard, Cynthia Helen; Assistant, G-IX, Accounting Division; Public Works; 16/9/68.
- Barisic, Bozidar; Architectural Draftsman, P-II-1/6, Architectural Division; Public Works; 26/2/68.
- Brown, Brian Samuel; Supervisor, G-II-4/5, Architectural Division; Public Works; 1/11/68.
- Crooks, Cheryl Rae; Typist, C-V, Architectural Division; Public Works; 16/9/68.
- Francke, Kay Ellen; Assistant (Bunbury), G-IX, Country Offices Branch, Architectural Division; Public Works; 29/7/68.
- Mason, Richard James; Supervisor, G-II-4/5, Architectural Division; Public Works; 1/11/68.
- Andrews, John; Engineer, Grade 3, E-1, Engineering Division; Public Works; 31/7/68.
- Bell, Ian James; General Assistant, G-VII-1, Drawing Office, Engineering Division; Public Works; 26/7/68.
- Jessamine, James Frederick; General Assistant, G-VII-1, Drawing Office, Engineering Division; Public Works; 13/11/68.
- Sparks, Kenneth George; Electrical Supervisor (Geraldton), G-II-4/5, Mechanical and Plant Engineer's Branch, Engineering Division; Public Works; 14/8/68.
- Halliday, Ian Calder; Clerk, C-IV, Claims and Clerical Branch; State Government Insurance Office; 30/9/68.

Moore, William James; Clerk, C-IV, Claims and Clerical Branch; State Government Insurance Office; 1/12/68.

Lester, Julie Gay; Clerk-Typist, C-V, Kalgoorlie Branch; State Government Insurance Office; 12/8/68.

Wylie, Leslie Edward; Clerk, C-IV, Claims and Clerical Branch; State Government Insurance Office; 23/10/67.

Nash, Derrick Wayne; Clerk, C-IV; State Housing Commission; 6/3/68.

Barker, Kerrie Joy; Assistant, G-IX, Accounts Branch; State Housing Commission; 11/11/68.

Burnett, Judith Mary; Typist, C-V, Correspondence and Staff Branch; State Housing Commission; 15/7/68.

Jameson, Avril; Data Processing Operator, C-V, Data Processing Centre; Treasury; 28/11/68.

Hansen, Bentley Paul; Clerk, C-IV, Government Stores Department; Treasury; 5/8/68.

Pollard, Marilyn Gay; Assistant, G-IX, Government Stores Department; Treasury; 11/11/68.

Whyte, Pauline; Assistant, G-IX, Government Stores Department; Treasury; 29/7/68.

Johnston, Gregory Norman; Clerk, C-IV, Government Stores Department; Treasury; 15/11/68.

McArthur, Malcolm John; Clerk, C-IV, Government Stores Department; Treasury; 10/10/68.

Whitten, Janet; Typist, C-V, North-West Branch; Premier's; 6/6/68.

Attwell, Alan Rodney; Clerk, C-IV, Records and Correspondence Branch; Premier's; 30/8/68.

Holmes, Bruce William; Tourist Officer, C-IV, Tourist Bureau; Premier's; 19/1/68.

THE following offices have been created:—

Item 01 2770, Laboratory Assistant, G-VIII, Biochemistry Section, Animal Division, Department of Agriculture.

Item 01 6722, Adviser, Grade 3, P-Ag-1, Soil Conservation Service, Soils Division, Department of Agriculture.

Item 10 1731, Typist, Albany, C-V, Field Division, Child Welfare Department.

Item 10 1732, Typist, Northam, C-V, Field Division, Child Welfare Department.

Item 10 1725, Clerk Typist, C-V, Field Division, Child Welfare Department.

Item 07 0085, Typist, C-V, Professional Branch, Medical Department.

Item 09 1540, Property Officer, G-VII-2/3, General Section, Mental Health Services.

Item 22 2985, Accounting Machinist, C-V, Machinist's Section, Accounting Division, Metropolitan Water Supply Board.

Item 22 1373, Clerk, C-II-3, Rating Section, Seasonal Duties Staff, Accounting Division, Metropolitan Water Supply Board.

Item 22 1376, Clerk, C-II-3, Rating Section, Seasonal Duties Staff, Accounting Division, Metropolitan Water Supply Board.

Item 22 1412, Clerk, C-II-1, Rating, Seasonal Duties Staff, Accounting Division, Metropolitan Water Supply Board.

Item 23 0277, Clerk, Petroleum, C-II-2, Registration Section, Clerical Branch, Department of Mines.

Item 23 0350, Typist, Applications, C-V, Registration Section, Clerical Branch, Department of Mines.

Item 23 0285, Clerk, Strong Room, C-II-1, Registration Section, Clerical Branch, Department of Mines.

Item 23 0265, Clerk, Applications, C-II-3, Registration Section, Clerical Branch, Department of Mines.

Item 23 0332, Clerk, Applications, C-IV, Registration Section, Clerical Branch, Department of Mines.

Item 23 0253, Clerk-in-Charge, Applications, C-II-5, Registration Section, Clerical Branch, Department of Mines.

Item 24 1177, Clerk Typist (Central), C-V, Field Division, Department of Native Welfare.

Item 24 1093, Welfare Officer, G-III-1/5, Field Division, Department of Native Welfare.

Item 30 0140, Harbour Master, Wyndham, P-1-2, Professional Branch, Harbour and Light Department, Public Works Department.

Item 29 7957, Drafting Assistant, G-XI, Design Branch, Architectural Branches, Architectural Division, Public Works Department.

Item 31 2074, Clerk, C-IV, Motor Vehicles Section, Accounts and Policies Branch, State Government Insurance Office.

Item 31 1210, Clerk, C-IV, Fire and Marine Section, Claims and Clerical Branch, State Government Insurance Office.

Items 31 0714 and 31 0716, Assistant, G-IX, Records Section, Claims and Clerical Branch, State Government Insurance Office.

Item 32 4248, Collector, C-IV, Field Section, Accounts Branch, State Housing Commission.

Items 23 0334, 23 0336, Clerk, Strong Room, C-IV, Registration Section, Clerical Branch, Department of Mines.

Item 23 0338, Clerk, General, C-IV, Registration Section, Clerical Branch, Department of Mines.

THE following offices have been abolished:—

Item 20 7375, Clerk, C-IV, Bush Fires Board, Department of Lands and Surveys.

Item 21 0030, Engineer, Grade 2, Level 2, Local Government Department.

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

Item 01 2590, occupied by A. C. Easter, Animal Health Laboratory, Animal Division, Department of Agriculture, amended from Histological Technologist, Level 1, to Laboratory Technologist, with effect from the 6th March, 1969.

Item 09 3260, occupied by V. Wooller, Clerk Typist, Industrial Rehabilitation, Mental Health Services, Public Health Department, amended from C-V to C-III-1 with effect from the 6th June, 1969.

Item 22 5280, occupied by E. C. Hodgson, Chemist in Charge, Sewerage and Drainage Branch, Engineering Division, Metropolitan Water Supply Board, amended from Level 4 to Level 5, with effect from the 11th November, 1968.

Item 01 4125 (Vacant), Research Station Medina, Horticultural Division, Department of Agriculture, amended from Field Assistant, G-VI, to Field Technician, Grade 2, G-II-1/4, with effect from the 29th May, 1969.

Item 01 6210 (Vacant), Wongan Hills Research Station, Wheat and Sheep Division, Department of Agriculture, amended from Manager, Grade 2, G-II-4/5, to Manager, Grade 1, G-II-6/7, with effect from the 19th May, 1969.

Item 22 5400, occupied by D. J. Woods, Sewerage and Drainage Branch, Engineering Division, Metropolitan Water Supply Board, amended from Survey Assistant, Grade 2, G-II-2/3, to Engineering Surveyor, Grade 2, Item 22 5275, Level 1, with effect from the 29th April, 1969.

Item 01 7460 (Vacant), Plant Research Division, Department of Agriculture, amended from Research Officer, P-II-2/8, to Research Officer (Biometrics), Level 1, with effect from the 6th June, 1969.

Item 01 6970 (Vacant), Research and Survey Branch, Soils Division, Department of Agriculture, amended from Research Officer, Grade 2, Level 2, to Research Officer, Grade 3, Level 1, with effect from the 10th June, 1969.

Item 25 1650, occupied by F. G. Steel, Court Summons Section, Clerical Branch, Police Department, amended from Clerk, C-II-2, to Senior Clerk, C-II-3, with effect from the 1st July, 1969.

Item 29 2095, occupied by K. L. Green, Bunbury Water Supply, District Offices Branch, Accounting Division, Public Works Department, amended from Assistant, G-IX, to Accounting Machinist, C-V, with effect from the 1st May, 1969.

Item 29 8805 (Vacant), Mechanical Engineering Design and Construction, Engineering Branches, Architectural Division, Public Works Department, amended from Drafting Assistant, G-XI, to Engineering Assistant, Grade 3, Item 29 8799, G-II-2/3, with effect from the 16th April, 1969.

Item 01 9030, occupied by R. D. M. Wills, North-West Division, Department of Agriculture, amended from Field Assistant, G-VI, to Field Technician, Grade 2, G-II-1/4, with effect from the 24th June, 1969.

Item 01 6810, occupied by W. Stock, Soil Conservation Service, Soils Division, Department of Agriculture, amended from Field Assistant, G-VI, to Field Technician, Grade 2, G-II-1/4, with effect from the 12th June, 1969.

J. B. CROOKS,
Deputy Public Service Commissioner.

COURTS OF SESSION ACT, 1921.

(Section 18.)

IN exercise of the powers conferred upon me under section 18 of the Courts of Session Act, 1921, I hereby direct a special sitting of a Court of Session be held at the place and commencing on the date as set out in the schedule hereunder.

ARTHUR F. GRIFFITH,
Minister for Justice.

Schedule.

Court of Session; Place; Commencing Date.
Port Hedland; Port Hedland; 7th July, 1969.

Crown Law Department,
Perth, 24th June, 1969.

C.L.D. 43/69.

HIS Excellency the Governor in Executive Council has appointed Brendon Michael Hubble, of 115 St. George's Terrace, Perth, as a Sworn Valuator under the Transfer of Land Act, 1893-1965.

N. M. HOUSTON,
Acting Under Secretary for Law.

Crown Law Department,
Perth, 24th June, 1969.

C.L.D. 743/66.

THE Hon. Minister for Justice has appointed Constable Timothy Seymour Williams—

- (a) pursuant to the provisions of section 13 (2) of the Local Courts Act, 1904-1964, as Clerk of the Local Court at Exmouth;
- (b) as Bailiff of the Exmouth Local Court;
- (c) pursuant to section 25A of the Justices Act, 1902-1968, as clerk of petty sessions for the Ashburton magisterial district at Exmouth

as from the 30th May, 1969, *vice* Sergeant M. J. Pike, transferred.

N. M. HOUSTON,
Acting Under Secretary for Law.

Crown Law Department,
Perth, 24th June, 1969.

C.L.D. 481/66, V.2.

THE Hon. Minister for Justice has appointed the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1962:—

Ronald Graham Adams—Woodlands.
Jack Benn—Coolbinia.
Peter Michael Burns—Woodlands.
Francis Xavier Burke—Doubleview.
Mervyn Roy Butler—Merredin.
Bryan Dinnie—Ardross.
William John Douglas—Canning Vale.
Keith Leslie Eastman—Yokine.
Mrs. Nancy Harries—Pinjarra.
Russell John Hawkins—St. Lucia.
George Thomas Kirkby—South Perth.
Clarence Murray Kubak—Tuart Hill.
Gregory John Loughridge—Wembley Downs.
Arnold Juris Leiskalns—Maylands.
David Stewart Liggins—Mosman Park.
David Bruce Lukin—Attadale.
Robin Whitson MacBean—Morley.
Ralph McNab—Yokine.
Clive Wilfred Mulvay—Doubleview.

Keith Maxwell Mulvay—Doubleview.
Ronald James Murray—Lynwood.
Tony Dominic Pavicic—Tuart Hill.
Giuseppe Pellegrini—Osborne Park.
James Arthur Rance—City Beach.
Lawrence John Raphael—North Perth.
George Rydzewski—Cannington.
Vincent Charles Sandercock—Maylands.
Brian John Short—Yokine.
Peter Lindsay Wall—Nedlands.
Arthur Raymond Wasley—Como.
Leslie Eric Williams—Melville Heights.
Mrs Gene Augusta Winter—Kalamunda.

N. M. HOUSTON,
Acting Under Secretary for Law.

APPOINTMENT.

(26 George V, No. 36.)

HIS Honour the Chief Justice has been pleased to appoint Stephen Chew, of 18 Megalong Road, Nedlands in the State of Western Australia, Solicitor, a Commissioner of the Supreme Court of Western Australia, to administer or take within the State of Western Australia any oath, affidavit, affirmation or declaration for use in the Supreme Court of Western Australia and to take the acknowledgments of deeds executed by married women. The Commission to remain in force until the said Stephen Chew, ceases to reside in the State of Western Australia aforesaid, or until he ceases to be a Solicitor of the Supreme Court of Western Australia or until he ceases to be entitled to practise as such, or until revoked.

G. T. STAPLES,
Registrar Supreme Court.
Supreme Court Office,
Perth, 18th June, 1969.

APPOINTMENT.

(26 George V, No. 36.)

HIS Honour the Chief Justice has been pleased to appoint Charles James Kenneison, of 82 Glenelg Avenue, Wembley Downs, in the State of Western Australia, Solicitor, a Commissioner of the Supreme Court of Western Australia, to administer or take within the State of Western Australia, any oath, affidavit, affirmation or declaration for use in the Supreme Court of Western Australia and to take the acknowledgments of deeds executed by married women. The Commission to remain in force until the said Charles James Kenneison ceases to reside in the State of Western Australia aforesaid, or until he ceases to be a Solicitor of the Supreme Court of Western Australia or until he ceases to be entitled to practise as such, or until revoked.

G. T. STAPLES,
Registrar Supreme Court.
Supreme Court Office,
Perth, 18th June, 1969.

LICENSING ACT, 1911 (AS AMENDED).

Notice of Application to Remove License to Other Premises.

I, JOHN RONALD ELLIOTT, of 6 Beagle Street, Mosman Park in the State of Western Australia Business Proprietor the holder of the Gallon License for the Shop and Premises known as "Belvista Store" situated at 20 Douro Road South Fremantle in the said State do hereby give notice that it is my intention to apply to the Licensing Court at Perth on a date to be fixed to remove the License to premises situated at the Shopping Centre bounded by Hampton Road, Scott Street, Daly Street and Lloyd Street South Fremantle and comprising the lockup Shop therein known as "Unit No. 2".

Dated the 20th day of June, 1969.

J. R. ELLIOTT.
(Lavan & Walsh, Solicitors of 12 Howard Street, Perth, Solicitors for the Applicant.)

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 Moore Licensing District:

I, ANTONIO VILLANOVA, 15 Mile Wanneroo, Storekeeper, hereby give notice that I intend to apply, at the next Quarterly 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, on land described as that Part of Swan Location 1796, Volume 3, Folio 380a. The site is bounded by Dundobar Road to the north, Conlan Avenue to the south, Anthony Street (future) to the east and by other locations to the west in Wanneroo. In accordance with the plans and specifications which (in duplicate) are lodged herewith.

Dated this 3rd day of June, 1969.

A. VILLANOVA.
Signature of Applicant.

ELECTORAL ACT, 1907-1967.

Electoral Department,
Perth, 18th June, 1969.

THE Hon. Minister for Justice, pursuant to section 7 of the Electoral Act, 1907-1967, and the Authority delegated to him by the Governor thereunder, has approved of the appointment of Murray Donald McLeod as substitute to discharge the duties of Electoral Registrar for the Narrogin Electoral District as from the 23rd June, 1969, during the absence of A. N. Deas on annual leave.

S. E. WHEELER,
Chief Electoral Officer.

HOSPITALS ACT, 1927-1955.

Medical Department,
Perth, 23rd June, 1969.

M. 5607/59.

HIS Excellency the Governor in Executive Council has been pleased to appoint, under the provisions of the Hospitals Act, 1927-1955, Mr. J. K. Sullivan—vice Mr. R. M. Townsend, retired, and Mr. R. C. Mattiske—vice Mr. R. F. Rushton, retired.

J. J. DEVEREUX,
Under Secretary.

HEALTH ACT, 1911-1968.

(Section 293A.)

Notice Requiring Persons to Submit to X-ray Examination.

PURSUANT to the provisions of the abovementioned section, persons who are included in the class specified hereunder, and to whom the provisions of that section apply, are required to undergo X-ray examination for Tuberculosis at the time and place specified.

Class.

Persons 25 years of age and over who are residents of the Shire of Kalamunda.

Time.

7th July, 1969 to 1st August, 1969.

Place.

High Wycombe: Mobile Caravan adjacent to Community Hall, cnr. Markham and Cyril Roads, Monday and Tuesday, 7th and 8th July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Maida Vale East: Mobile Caravan adjacent to Post Office (Elliotts), Kalamunda Road, near Brewer Road, Wednesday and Thursday, 9th and 10th July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Gosseberry Hill: Mobile Caravan adjacent to A. V. Jennings Industries (Aus.) Ltd., Railway Road, near Lenori Road, Friday and Monday, 11th and 14th July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Walliston: Mobile Caravan adjacent to Walliston Progress Rooms, Lawnbrook Road, near Hallendale Road, Tuesday, 15th July, 1969, 10.30 a.m.-12 noon only. (A-Z).

Bickley: Mobile Caravan adjacent to Bickley Post Office, First Avenue, off Lawnbrook Road, Tuesday, 15th July, 1969, 2 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Carmel: Mobile Caravan adjacent to Carmel State School, Carmel Road, Wednesday, 16th July, 1969, 2 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Carilla: Mobile Caravan adjacent to Carilla Hall, cnr. Pickering Brook and Merrivale Roads, Thursday, 17th July, 1969, 2 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Pickering Brook: Mobile Caravan adjacent to Post Office, Pickering Brook Road, Friday 18th July, 1969, 2 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Lesmurdie: Mobile Caravan adjacent to new Lesmurdie Progress Hall, cnr. Gladys and Grove Roads, Monday and Tuesday, 21st and 22nd July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Forrestfield: Mobile Caravan adjacent to Forrestfield Hall, Hawtin Road, Wednesday and Thursday, 23rd and 24th July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Wattle Grove: Mobile Caravan adjacent to Wattle Grove Hall, cnr. Welshpool Road and Williams Street, Friday, 25th July, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

Kalamunda Lesser Hall: Canning Road, Kalamunda, Monday, 28th July to Friday, 1st August, 1969, 1 p.m.-4 p.m. and 5 p.m.-7.30 p.m.

OR

Perth Chest Clinic, 17 Murray Street, Perth.

OR

Fremantle Chest Clinic, 93 High Street, Fremantle.

No charge will be made for the X-ray examination of any person who reports as required by this notice.

Dated at Perth this 23rd day of June, 1969.

W. S. DAVIDSON,
Commissioner of Public Health.

CREMATION ACT, 1929-1953.

Department of Public Health,
Perth, 25th June, 1969.

P.H.D. 32/60; Ex. Co. 1525.

HIS Excellency the Governor in Council has appointed, pursuant to the provisions of Section 8 of the Cremation Act, 1929, as amended, Dr. M. Canning to be a Medical Referee.

W. S. DAVIDSON,
Commissioner of Public Health.

GOVERNMENT LAND SALES.

Department of Lands and Surveys,
Perth, 27th June, 1969.

IT is hereby notified for general information that the provisions of section 41A of the Land Act, 1933-1969, do not apply in respect to the sale, by public auction, of lots at Green Head and Leeman Townsites, to be held on Saturday, 19th July, 1969, at 1 p.m. at the Shire Hall, Coorow.

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

RESERVES.

Department of Lands and Surveys,
Perth, 27th June, 1969.

HIS Excellency the Governor in Executive Council has been pleased to set apart as Reserves the land described in the schedule below for the purpose therein set forth.

Corres. 2553/66.

BENCUBBIN.—No. 29824 (Caravan Park), Lot No. 201 (3 acres 0 roods 9 perches). (Diagram 71339, Plan Bencubbin Townsite.)

Corres. 1793/66.

CANNING.—No. 29829 (Site for Club and Club Premises), Location No. 2046 (3 roods 27.2 perches). (Diagram 71928, Plan 1D/20 S.E.)

Corres. 3261/68.

CANNING.—No. 29834 (Public Recreation), Location No. 2233, formerly portion of Canning Location 32 and being Lot 23 on L.T.O. Diagram 36899 (29.8 perches). (Plan K130-4.)

Corres. 1309/69.

CARNAMAH.—No. 29832 (Drainage), Lot No. 134 (3 roods 6.1 perches). (Original Plan 11234, Plan Carnamah Townsite.)

Corres. 3752/68.

DERBY.—No. 29784 (Public Recreation), Lot No. 691, formerly portion of Derby Lot 488 and being Lot 88 on L.T.O. Diagram 29011 (1 rood 30.2 perches). (Plan Derby Townsite.)

Corres. 2164/68.

GERALDTON.—No. 29788 (Public Recreation), Lot No. 2514, formerly portion of Geraldton Lot 799 and being Lot 26 on L.T.O. Diagram 37190 (1 rood 14.7 perches). (Plan Geraldton, Sheet 3.)

Corres. 1450/69.

HOPETOUN.—No. 29828 (Government Requirements), Lot Nos. 287, 288, 315, 316, 317 and 318 (1 acre 0 roods 30.6 perches). (Plan Hopetoun Townsite.)

Corres. 3295/68.

JILBADJI.—No. 29823 (Conservation of Flora and Fauna), Location No. 917 (about 640 acres). (Plan 24/300.)

Corres. 3606/68.

KALBARRI.—No. 29831 (Housing (National Parks Board)), Lot No. 197 (1 rood 1.7 perches). (Original Plan 11141, Plan Kalbarri Townsite.)

Corres. 1984/68.

KALGOORLIE.—No. 29841 (Sewerage), Lot No. 3460 (1 acre 3 roods 34.8 perches). (Diagram 73589, Plan Kalgoorlie-Boulder, Sheet 2.)

Corres. 454/68.

KATANNING.—No. 29783 (Drainage), Lot 973, formerly portion of Katanning Lot 25 and being the portion coloured blue and marked "Drain Reserve" on L.T.O. Diagram 35812 (5 perches). (Plan Katanning North.)

Corres. 1810/68.

KWINANA.—No. 29833 (Rest Room (Country Women's Association)), Lot No. M.890 (32 perches). (Diagram 73542, Plan F250-4.)

Corres. 6514/51.

MERREDIN.—No. 29776 (Use and Requirements of the Shire of Merredin), Lot Nos. 1185, 1186, 1192 and 1193 (1 acre 0 roods 2.4 perches). (Original Plan 11140, Plan Merredin Townsite.)

Corres. 2350/68.

MUNDARING.—No. 29836 (Use and Requirements of the Shire of Mundaring), Lot Nos. 262 and 263 (3 roods 2.4 perches). (Diagram 73596, Plan Mundaring Townsite.)

Corres. 1061/68.

PLANTAGENET.—No. 29786 (Public Recreation), Location No. 7125, formerly portion of Plantagenet Location 3470 and being Lot 350 on L.T.O. Diagram 36021, (2 acres 2 roods 17 perches). (Plan R.238-4.)

Corres. 3761/68.

SWAN.—No. 29811 (Drainage), Location No 8409, formerly portion of Swan Location 16 and being the portion coloured blue and marked "Drain Reserve" on L.T.O. Diagram 37314, (2.6 perches) (Plan 1C/20 N.W.)

Corres. 632/68.

SWAN.—No. 29795 (Public Recreation), Location No. 8406, formerly portion of Helena Location 20f and being lot 64 on L.T.O. Diagram 36074, (3 roods 23.6 perches). (Plan M126-4.)

Corres. 1894/67.

WANDERING.—No. 29830 (Caravan Park), Lot No. 27 (2 acres 1 rood 12 perches). (Original Plan No. 9972, Plan Wandering Townsite.)

Corres. 2588/68.

WILLIAMS.—No. 29835 (Conservation of Flora and Fauna), Location No. 15588 (128 acres 2 roods 27 perches). (Plan 387/80 A2.)

Corres. 3685/68.

YILGARN, BULGA, NOOKAWARRA, KYARRA KALUWIRI.—No. 29839 (Protection of Rabbit Proof Fence). A strip of land 1 chain wide (being $\frac{1}{2}$ chain on either side of No. 1 Rabbit Proof Fence between the 80 mile peg and the 426 mile peg (42 acres 2 roods 16 perches). (Plans 36/300, 41 300, 53/300, 54/300, 60/300 and 71/300.)

A. E. HEAGNEY,

Acting Under Secretary for Lands.

AMENDMENT OF RESERVES.

Department of Lands and Surveys,
Perth, 27th June, 1969.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1969, as follows:—

Corres. 5617/01.—Of the amendment of Reserve No. 8016 (Leonora Lots 310, 311, 324, 332, 341, 346, 354 and 355) "Excepted from Sale and Occupation" to exclude Leonora Lots 324, 340 and 341 and of its area being reduced to 1 acre 1 rood accordingly. (Plan Leonora Townsite.)

Corres. 5617/01.—Of the amendment of Reserve No. 8207 (Leonora Lots 373, 396 and 397) "Excepted from Sale and Occupation" to exclude Leonora Lots 396 and 397 and of its area being reduced to 1 rood accordingly. (Plan Leonora Townsite.)

Corres. 4360/03.—Of the amendment of Reserve No. 8682 (Kalgoorlie Lots 1937, 1942 to 1946 (inclusive), 1951, 1961 to 1967 (inclusive), 1983, 1991 and 1987 to 1990 (inclusive) "Water Supply (Goldfields Water Scheme)" to exclude Kalgoorlie Lot 3460 as surveyed and shown on Lands and Surveys Diagram 73589 and of its area being reduced to 16 acres 2 roods 4 perches accordingly. (Plan Kalgoorlie-Boulder, Sheet 2.)

Corres. 6351/03.—Of the amendment of Reserve No. 8916 "Protection of Rabbit Proof Fence" to exclude that portion between the 80 mile peg and the 369 mile peg and of its area being reduced to 8 acres accordingly. (Plans 24/80, 35/80, 54/80, 67/80 and 36/300.)

Corres. 6351/03.—Of the amendment of Reserve No. 12297 "Rabbit Proof Fence No. 1" to exclude that portion between the 369 mile peg and the 4 mile peg and of its area being reduced accordingly. (Plans 80/300, 90/300, 99/300, 108/300, 109/300, 114/300.)

Corres. 5688/09.—Of the amendment of Reserve No. 12344 (Plantagenet District) "Recreation" to include land being formerly portion of Plantagenet Location 5431 and being lot 64 on L.T.O. Diagram 35740 and of its area being increased to 7.7 perches accordingly. (Plan Denma Regional.)

Corres. 3518/10.—Of the amendment of Reserve No. 12705 (Victoria District) "Camping and Water" to comprise Victoria Location 11009 surveyed and shown on Lands and Surveys Original Plan 10820 and of its area being reduced to 478 acres 3 roods 34 perches accordingly. (Plan 94/80 D.1.)

Corres. 4836/21, V.8.—Of the amendment of Reserve No. 15587 (Gascoyne District) "Public Utility" to exclude Gascoyne Location 275 and of its area being reduced to about 561 acres accordingly. (Plan Carnarvon Regional.)

Corres. 3294/22.—Of the amendment of Reserve No. 18262 (Mundaring Lots 208, 229 and 235) "Excepted from Sale" to exclude Mundaring Lot 208 and of its area being reduced to 4 acres 0 roods 18 perches accordingly. (Plan Mundaring Townsite.)

Corres. 1081/30 V.2.—Of the amendment of Reserve No. 20617 (Fitzgerald Location 1458) "Water" to include Fitzgerald Location 649 and of its area being increased to 325 acres 1 rood 37 perches accordingly. (Plan 392/80, A.3.)

Corres. 4073/23.—Of the amendment of Reserve No. 21202 (Nelson Location 5194) "Timber (Settlers Requirements)" to include the area now designated as Nelson Location 12999 and of its area being increased to 81 acres 2 roods 9 perches accordingly. (Plans 442 B40 E2, 442 C/40 E3.)

Corres 3985/53.—Of the amendment of Reserve No. 24041 (Wyndham Lots 378, 406, 600, 1232, 1233, 1272 and 1302) "Harbour Purposes" to exclude Wyndham Lot 1299 and road truncation as surveyed and shown on Lands and Surveys Diagram 72300 and of its area being reduced to 204 acres 2 roods 2 perches accordingly. (Plan Wyndham, Sheet 1.)

Corres. 1742/54.—Of the amendment of Reserve No. 24302 (Kwinana Lot M 1044) "Recreation" to comprise Kwinana Lot M 1044 as surveyed and shown on Lands and Surveys Diagram 72969 and of its area being increased to 50 acres 2 roods 24 perches accordingly. (Plan F234-4.)

Corres. 3116/59.—Of the amendment of Reserve No. 25519 (Swan Location 6915) "High School Site (Beechboro)" to include Swan Location 8402 (formerly portion of Swan Location M1 and being Lot 23 on L.T.O. Diagram 36435) and of its area being increased to 27 acres 2 roods 8 perches accordingly. (Plan P.142-4.)

Corres. 3156/60.—Of the amendment of Reserve No. 26251 (Swan Location 7446) "Drainage Purposes" to include that portion of Swan Location V and being the portion coloured blue and marked "Drain Reserve" on Land Titles Office Plan 9019 and of its area being increased to 1 rood 12 perches accordingly. (Plan P156-4.)

Corres. 1041/62.—Of the amendment of Reserve No. 26558 (Swan Location 7564) "Recreation" to include that portion of Swan Location 1308 and being Lot 40 on L.T.O. Diagram 35536 and of its area being increased to 3 roods 0.2 perches accordingly. (Plan P. 142-4.)

Corres. 1960/68.—Of the amendment of Reserve No. 29349 (Westonia Lot 48) "Children's Playground" to include Westonia Lot 47 and of its area being increased to 2 roods accordingly. (Plan Westonia Townsite.)

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

CANCELLATION OF RESERVES.

Department of Lands and Surveys,
Perth, 27th June, 1969.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1969 as follows:—

Corres. 11816/09.—Of the cancellation of Reserve No. 12904 (Avon District) "Schoolsite. (Plan 3D/40.)

Corres. 8640/12.—Of the cancellation of Reserve No. 14976 (Williams Location 10935) "Sanitary Site." (Plan Ranford Townsite.)

Corres. 7144/03.—Of the cancellation of Reserve No. 18252 (Serpentine A. A. Lot 61) "Use and Requirements of the State Saw Mills". (Plan 341 C/40 D.3.)

Corres. 270/25.—Of the cancellation of Reserve No. 18826 (Moorine Rock Lots 7 and 8) "Public Buildings (Commonwealth)" (Plan Moorine Rock Townsite.)

Corres. 1542/34.—Of the cancellation of Reserve No. 21259 (Williams Location 13820) "Road Board Depot". (Plan Ranford Townsite.)

Corres. 1047/41.—Of the cancellation of Reserve No. 22286 (Wyndham Lots 168 and 169) "Hall Site and Recreation (Methodist Inland Mission)". (Plan Wyndham, Sheet 1.)

Corres. 496/36, V. 2.—Of the cancellation of Reserve No. 22775 (Ranford Lot 18) "Industrial Purposes." (Plan Ranford Townsite.)

Corres. 529/55.—Of the cancellation of Reserve No. 24421 (Carnarvon Lots 655 and 835) "Main Roads Department Depot." (Plan Carnarvon Central.)

Corres. 2502/67.—Of the cancellation of Reserve No. 29725 (Plantagenet Location 7119) "Water Supply." (Plan 457B/40, C.1.)

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

CHANGE OF PURPOSE OF RESERVES.

Department of Lands and Surveys,
Perth, 27th June, 1969.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1969 as follows:—

Corres. 6738/05.—Of the purpose of Reserve No. 9821 (Swan Location 2926) being changed from "Water" to "Use and Requirements of the Town of Midland". (Plan 1 B/20 S.W.)

Corres. 4836/21, V.8. Of the purpose of Reserve No. 15587 (Gascoyne District) being changed from "Public Utility" to "Government Requirements". (Plan Carnarvon Regional.)

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

REVOCATION OF ORDER IN COUNCIL.

Reserve No. 9821.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 6738/05.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to revoke the Order in Council issued under Executive Council Minute No. 1626 dated 19th May, 1920, whereby Reserve No. 9821 (Swan Location 2926) was vested in the Hon. the Minister for Water Supply, Sewerage and Drainage in trust for the purpose of "Water" and to approve of the cancellation of the relevant Vesting Order accordingly.

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

LAND ACT, 1933-1969.

Naming of a Road.

Shire of Denmark.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 1798/61.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the surveyed road in the Shire of Denmark commencing at the north-western corner of Hay Location 2009 at its junction with Road No. 3717 and extending north-easterly along the northwestern boundaries of the said location and location 1711, and thence northerly along the eastern boundaries of location 1710 to the northernmost corner of that location being named "Tingledale East Road". (Public Plans 452/D/40, 453/C/40.)

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

LAND ACT, 1933-1969.

Naming of a Road.

Shires of Collie and Dardanup.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 1895/67.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the surveyed roads in the Shires of Collie and Dardanup commencing at the southern alignment of Road No. 1034 within Allanson Townsite and extending generally south westerly following Road Nos. 3869, 2226 and 2249 to Road No. 50, thence north westward along Road Nos. 50 and 952 to the eastern boundary of Dardanup Townsite being named Ferguson Road. (Public Plans: 411D/40, 411C/40, Collie 40, Sheet 3.)

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

LAND ACT, 1933-1969.

Naming of Roads.

Shire of Dardanup.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 4023/68.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969 of the naming of roads in the Shire of Dardanup as set out in the schedule hereunder.

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

Schedule.

Naming of Roads.

Description of Road; Name.

- (a) The surveyed road leaving Russell Road at the northern corner of Reserve 15277 in Burekup Townsite and extending generally southward along the northeastern boundary of the said Reserve, and Lots 24, 40 and 39 of Leschenault Location 9, and along the eastern boundaries of lots 70, 68, 67 and 66 to Road No. 5003 at the lastmentioned lot's southern corner. (Land Titles Office Plans 2842 and 2843); Shenton Road.
- (b) The surveyed road commencing at the north-eastern corner of Lot 87 of Leschenault Location 9 and extending generally northeasterly along the northern boundary of said Lot 87 and through lots 85, 84, 83, 82, 80, 79, 78, 76, 75 and 72 to the northwestern boundary of the lastmentioned lot, thence southwesterly along the northwestern boundary of said lot 72 to the northeastern alignment of Shenton Road. (Land Titles Office Plan 2842). Public Plan 411A/40; Collie River Road.

Land Act, 1933-1969.

Naming of Street.

Town of Claremont.

Department of Lands and Surveys,
Perth, 27th June, 1969

Corres. 7351/22.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under Section 10 of the Land Act, 1933-1969, of the street along the southeastern boundaries of Reserves "A" 22142 and 8002 extending from the northern alignment of Shenton Road to the Western alignment of Graylands Road being named "Shenton Road". (Public Plan P233-4.)

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

LAND ACT, 1933-1969.

Naming of Streets.

Shire of Lake Grace.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 2510/63.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the naming of streets in the Shire of Lake Grace as set out in the schedule hereunder.

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

Schedule.

Description of Street; Name.

- (a) The surveyed road from the eastern alignment of Mather Road extending along the southern boundaries of Lake Grace Lots 247, 168 and 166 and continuing eastward to the western alignment of South Road; Dewar Street.
 - (b) The surveyed road extending from the northern alignment of Dewar Street along the western, north western and northern boundaries of Lake Grace Lot 166 to the north eastern alignment of Dewar Street; Boulton Street.
- (Public Plan Lake Grace Townsite.)

LAND ACT, 1933-1969.

Naming and Change of Name of Streets.

City of Fremantle.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 6101/49, V2.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1969, of the naming and change of name of streets in the City of Fremantle as set out in the schedule hereunder.

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

Schedule.

Naming of a Street.

Description of Street; Name.

The surveyed road leaving Alma Street at the northeast corner of Fremantle Lot 847 and extending southerly to the easternmost corner of Fremantle Lot 685 and thence southwesterly to Wray Avenue at the southeast corner of that Lot; Brennan Street, (Public Plan Beaconsfield 187.)

Change of Street Name.

Present Name; Position; New Name.

- (a) Blamey Street; As surveyed and shown on L.T.O. diagram 30994; Caldwell Street.
 - (b) Pass Street; From the eastern alignment of Porter Street at the southwestern corner of Lot 95 of Cockburn Sound Location 136 and extending as surveyed eastward to the southwestern boundary of Lot 89 and thence southward to the northern alignment of Annie Street. (Land Titles Office Plan 8244); Pass Crescent.
 - (c) Thompson Street; From McCabe Street southward along the eastern boundaries of Lots 9, 10 and 11 of North Fremantle Lot P105 (Land Titles Office Diagram 2098); McCabe Place.
- (Public Plan F73-4, F25-4.)

LAND ACT, 1933-1969.

Change of Street Name.

City of Melville.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 1276/60.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the name of Lenton Street extending from Melville Beach Road to Canning Highway being changed to Lenton Road. (Public Plans F26-4, F42-4.)

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

LAND ACT, 1933-1969.

Change of Street Names.

Shire of Kondinin.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 1089/69.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the change of names of streets as set out in the schedule hereunder.

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

Schedule.

Present Name; Position; New Name.

- (a) Carmody Street; From Lynch Street to Road No. 13228 at the northwestern corner of Roe Location 1923 (Reserve 21785); Clayton Street.
- (b) Railway Parade; From the southeastern corner of Lot 1 of Roe Location 191 (Lands Titles Office Plan 5661) to the southwestern corner of Lot 64 of Roe Location 1302 (Lands Titles Office Plan 5661); Marshall Street.
- (Public Plan Hyden Townsite.)

LAND ACT, 1933-1969.

Change of Street Name.

Cities of Nedlands and Subiaco.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 614/12.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1969, of the name of Boas Street extending from Selby Street to Stubbs Terrace being changed to Selby Street. (Public Plans P218-4, Shenton Park 113.)

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

NAMING OF LOCALITY.

Morgantown (Carnarvon).

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 2982/57.

IT is notified for general information that the portion of Carnarvon Townsite delineated and shown bordered red on Lands and Surveys Miscellaneous Plan No. 464 has been named Morgantown. (Plan Carnarvon Central.)

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

STATE HOUSING ACT, 1946-1964.

Cancellation of Dedication.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 847/44.

IT is hereby notified that His Excellency the Governor in Executive Council has been pleased to cancel under the provisions of the State Housing Act, 1946-1964, the dedication of the Lands described in the following schedule.

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

Schedule.

Lot or Location No.; Corres. No.

Boulder Lot R262; 1200/38.
Kalgoorlie Lot 3261; 552/39.
Canning Location 1558; 3807/56.
Canning Location 1727; 2343/59.
Canning Location 1816; 1733/57.
Plantagenet Location 6565; 3319/58.
Swan Location 4952; 1172/42, V2.
Swan Location 6191; 4260/56.
Swan Location 6360; 2032/56.
Swan Location 6413; 631/58.
Swan Location 7068; 2506/58.
Wellington Location 4633; 4500/52.

KUNUNURRA TOWNSITE.

Amendment of Boundaries.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 2811/59, V2.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1969, of the amendment of the boundaries of Kununurra Townsite to include the area described in the schedule hereto.

Schedule.

All that portion of land bounded by lines starting from the intersection of the southern alignment of Coolibah Drive with the eastern alignment of Ivanhoe Road, a point on the present boundary of Kununurra Townsite, and extending southerly along the lastmentioned alignment to the northern alignment of Duncan Highway; thence 267 degrees 4 minutes 10 chains and 23 links, 251 degrees 4 minutes 6 chains and 90 links and 236 degrees 7 chains and 40 links along sides of that Highway to a point on the present boundary of Kununurra Townsite aforesaid and thence generally north-westerly along that boundary to the starting point, as shown on Lands and Surveys Original Plan 10279. (Public Plans Kununurra Regional South, Kununurra Townsite.)

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

NOW OPEN.

Munglinup Lots 161 and 176.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 2299/68.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1969, of Munglinup Lots 161 and 176 being made "Now Open" for sale, as one unit, in fee simple for the purpose of "Clover Seed Processing Works" at the purchase price of \$700 and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the owner of such improvements.

Applications, accompanied by a deposit of \$70 must be lodged at the Department of Lands and Surveys, Perth.

Balance of purchase money shall be paid within twelve months from the date of approval of the application by four quarterly instalments on the first days of January, April, July and October.

If there are more applications than one for the lots the application to be granted will be decided by the Land Board.

(Plan Munglinup Townsite.)

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

NOW OPEN.

Lancelin Lot 97.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 1098/58.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1968, of Lancelin Lot 97 being made "Now Open" for sale in fee simple for "Residential Purposes" at the purchase price of \$750 and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the owner of such improvements.

Applications, accompanied by a deposit of \$75 must be lodged at the Department of Lands and Surveys, Perth.

Balance of purchase money shall be paid within twelve months from the date of approval of the application by four quarterly instalments on the first days of January, April, July and October.

If there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Lancelin Townsite.)

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

NOW OPEN.

Moorine Rock Lots 7 and 8.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 270/25.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1969, of Moorine Rock Lots 7 and 8 being made "Now Open" for sale in fee simple, as one unit, for "Business Purposes" at the purchase price of \$200 and subject to the payment for improvements at valuation, in cash, should be successful applicant be other than the owner of such improvements and the following conditions:—

The purchaser of the lot shall erect thereon business premises to comply with local authority by-laws within two years from the date of sale. Failure to comply with this condition will render the license forfeitable. A transfer of the license will not be approved and a Crown Grant of the lot will not be issued until the purchaser has complied with the building condition, or has produced evidence that foundations for a building approved by the local authority have been erected and, also, that evidence has been produced to the local authority that it is intended to complete the building without delay.

Applications, accompanied by a deposit of \$20 must be lodged at the Department of Lands and Surveys, Perth.

Balance of purchase money shall be paid within twelve months from the date of approval of the application by four quarterly instalments on the first days of January, April, July and October.

If there are more applications than one for the lots, the application to be granted will be decided by the Land Board.

(Plan Moorine Rock Townsite.)

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

LOTS OPEN FOR SALE.

Department of Lands and Surveys,
Perth, 27th June, 1969.

IT is hereby notified, for general information, that the undermentioned lots are now open for sale under the conditions specified, by public auction, as provided by the Land Act, 1933-1969, at the following upset prices:—

Applications to be lodged at Perth.

Conditions; Nos. of Lots; Upset Prices; Remarks.
Corres. 1083/63.

CONDINGUP.—

Town; 47; \$100; Residential purposes only.
Town; 48; \$70; Residential purposes only.

Corres. 6514/51.

MERREDIN.—

Town; 1183, 1189, 1190, 1191, 1196, 1209, 1210, 1211, 1212; \$900 each; Residential purposes only.

Town; 1187, 1197; \$1,000 each; Residential purposes only.

Town; 1188; \$1,050; Residential purposes only.
Town; 1194, 1195; \$880 each; Residential purposes only.

Town; 1208, 1215, 1216, 1217; \$950 each; Residential purposes only.

Town; 1214; \$980; Residential purposes only.

Subject to the following conditions:—

The purchaser of the lot shall erect thereon a residence to comply with local authority by-laws within two years from the date of sale. Failure to comply with this condition will render the license forfeitable. A transfer of the license will not be approved and a Crown Grant of the lot will not be issued until the purchaser has complied with the building condition, or has produced evidence that foundations for a building approved by the local authority have been erected and, also, that evidence has been produced to the local authority that it is intended to complete the building without delay.

Corres. 1565/61.

ENEABBA.—

Town; 11, 137; \$100 each; Residential purposes only.

Town; 12, 138; \$80 each; Residential purposes only.

Subject to examination of survey and the following conditions:—

The purchaser of the lot shall erect thereon a residence to comply with local authority by-laws within two years from the date of sale. Failure to comply with this condition will render the license forfeitable. A transfer of the license will not be approved and a Crown Grant of the lot will not be issued until the purchaser has complied with the building condition, or has produced evidence that foundations for a building approved by the local authority have been erected and, also, that evidence has been produced to the local authority that it is intended to complete the building without delay.

Plans showing the arrangement of the lots referred to are now obtainable at this office.

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

APPLICATIONS FOR LEASING.

King Locations 216, 217, 218 and 219.

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 3811/54, V.2.

APPLICATIONS are invited under section 116 of the Land Act, 1933-1968, for the leasing of King Locations 216, 217, 218 and 219 for "Agricultural Purposes" for a term of 10 years at an annual

rental of \$10.00 for each location subject to the following conditions:

- (1) The land shall not be used for any purpose other than for "Agricultural Purposes" without the prior approval in writing of the Minister for Lands.
- (2) 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.
- (3) The land shall be occupied and used by the lessee for the purpose specified within one year of the date of approval of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (4) 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.
- (5) The lessee shall pay in cash the full value of all existing improvements as determined by the Minister.
- (6) 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.
- (7) It shall be lawful for the lessee at any time within the six 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.
- (8) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stockproof fence to the satisfaction of the Minister.
- (9) The Minister or his representative may enter the land for inspection at any reasonable time.
- (10) Compensation will not be payable for damage by flooding of the demised land.
- (11) The Government accepts no responsibility whatever for water supply and the lessee shall make his own arrangements in this matter.
- (12) Within 5 years from the date of approval of the lease, not less than 5 acres shall be developed for the purpose specified.

Applications, accompanied by a deposit of \$7.50, must be lodged at the Department of Lands and Surveys, Perth, on or before Wednesday, 13th August, 1969.

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

(Plan Kununurra Regional, South.)

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

APPLICATIONS FOR LEASING.

Reserve No. 28509.

(14 miles east-north-east of Kenton Townsite.)

Department of Lands and Surveys,
Perth, 27th June, 1969.

Corres. 2005/59.

APPLICATIONS are invited under section 32 of the Land Act, 1933-1969, for the leasing of Reserve No. 28509 (Plantagenet Location 4227) for the purpose of Grazing for a term of one year at a rental of \$30 subject to the following conditions:—

- (1) The land shall not be used for any purpose other than Grazing without the prior approval in writing of the Minister for Lands.
- (2) The lease shall be renewable at the will of the Minister for Lands and subject to determination at three months' notice by either party after the initial term of one (1) year.
- (3) The lessee shall not cut down fell injure or destroy any living timber or scrub upon the demised land except for the purpose of destroying poisonous growth or by the agistment of stock in reasonable numbers.
- (4) 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.

Applications accompanied by a deposit of \$31.50 being 1 year's rental plus lease fee, 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 452D/40 C.40.)

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

LAND OPEN FOR SELECTION

Perth Land Agency

Department of Lands and Surveys,
Perth, 27th June, 1969.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1969, and the regulations appertaining thereto, subject to the provisions of the said Act.

Applications must be lodged at the Department of Lands and Surveys, Perth, not later than the date specified but may be lodged before such date if so desired.

All applications lodged on or before such date will be treated as having been received on the closing day, and if there are more applicants than one for any block, the application to be granted will be determined by the Land Board. Any lands remaining unselected will continue available until applied for or otherwise dealt with.

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

All indigenous marketable timber, including sandalwood and mallet, is reserved to the Crown, subject to the provisions of Clause 14 of the Regulations.

OPEN ON AND AFTER WEDNESDAY, 9th JULY, 1969

District and Location No.	Area	Price per Acre	Plan	Corres. No.	Locality and Classification
Kojonup 9158 (i) (j)	a. r. p. 54 3 1	\$ 380.00 (Purchase price)	410C/40 F. 4	2723/60	About 1 mile south of Bokal Townsite

(i) Available under section 53 of the Land Act, 1933.

(j) Subject to Mining Conditions.

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

LOCAL GOVERNMENT ACT, 1960-1969.

Closure of Roads.

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned road extends has applied to the City of Fremantle to close the said road which is more particularly described hereunder, that is to say:—

City of Fremantle.

Corres. 1189/67.

F.17. All that portion of Marine Terrace, Fremantle, now surveyed as part of Fremantle Lot 1917 on Lands and Surveys Diagram 73258.

(Public Plan Fremantle 186.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned road extends has applied to the City of South Perth to close the said road which is more particularly described hereunder, that is to say:—

South Perth.

Corres. 5997/22, V2.

S.149. All that portion of Mill Point Road bounded by lines starting from the southwestern corner of Perth Town Lot 818 (Reserve 20804) as shown on Lands and Surveys Original Plan 9789 and extending 89 degrees 19 minutes, 29 and five

(b) That portion of Orpington Street plus widen-

tenths links; thence 90 degrees 24 minutes, 1 chain 42 and one tenth links; thence 249 degrees 23 minutes, 85 links; thence 193 degrees 2 minutes, 93 and 6 tenths links; thence 290 degrees 21

minutes, 1 chain 31 and five tenths links; thence 8 degrees 34 minutes, 76 and eight tenths links and thence 89 degrees 45 minutes, 40 and eight tenths links to the starting point.

(Public Plan South Perth No. 127.)

WHEREAS Concrete Industries (W.A.) Pty. Ltd., John Edward Connell and Margaret Yvonne Connell, being the owners of the land over or along which the undermentioned roads extend have applied to the Shire of Belmont to close the said roads which are more particularly described hereunder, that is to say:—

Belmont.

Corres. 1737/65.

B.763. (a) The whole of Rookwood Street, plus widenings, Belmont, from the south eastern alignments (Rd. No. 9052) Belmont, along the south eastern boundaries of Lots 506, 511 and part Lot 522, (Lands Titles Office Plan No. 4550), from the north eastern alignment of Epsom Avenue, (Rd. No. 2677), to a south western boundary of the Land the subject of Lands Titles Office Plan 7512.

(Public Plan 1D/20 N.E.)

WHEREAS Darryl John Harburn, Lynton Phillip Harburn, Margaret Eve Crook, Shirley Patricia Rose Middleton, Peter Simmons and Helen Catherine Simmons, being the owners and occupiers of the land over or along which the undermentioned road extends have applied to the Shire of Cockburn to close the said road which is more particularly described hereunder, that is to say:—

Cockburn.

Corres. 371/54, V2.

C.716. All that portion of Edeline Street, Spearwood, extending from the eastern alignment of Doolette Street eastward to a line joining the south east corner of lot 51 of Cockburn Sound Location 561—Land Titles Office Diagram 33826 with the east corner of lot 73 on Land Titles Office Diagram 34326.

(Plan 341 A/40 B.1.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned road extends has applied to the Shire of Denmark to close the said road which is more particularly described hereunder, that is to say:—

Denmark.

Corres. 5440/23.

D.487. The surveyed road along the southeastern boundary of Denmark Lot 587; from the said lot's southern corner to its eastern corner.

(Public Plan 452C/40 D4.)

WHEREAS the Shire of Kondinin, Ralph Donald Herring, Margaret Josephine Herring and the Minister for Lands, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Kondinin to close the said road which is more particularly described hereunder, that is to say:—

Kondinin.

Corres. 2262/68.

K.633. The whole of Park Street (plus truncations), Hyden, along the eastern boundary of Lots 63 and 64 of Roe Location 1302 (Lands Titles Office Plan 5661); from the southeastern alignment of Naughton Street to the northwestern alignment of the road along the southeast boundary of Lot 64.

(Public Plan 346/80 A4.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned road extends has applied to the Shire of Kulin to close the said road which is more particularly described hereunder, that is to say:—

Kulin.

Corres. 788/68.

K.637. All that portion of Road No. 5362 as is now comprised in Kulin Lots 262 and 263 on Lands and Surveys Diagram 73547.

(Public Plan Kulin Townsite.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned road extends has applied to the Shire of Kwinana to close the said road which is more particularly described hereunder, that is to say:—

Kwinana.

Corres. 3020/65.

K.640. All that portion of Road No. 5603 (Rockingham Road) as is now comprised in Kwinana Lot 129 on Lands and Surveys Diagram 73568.

(Plan F.201-4.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the under-mentioned roads extend has applied to the Shire of Lake Grace to close the said roads which are more particularly described hereunder, that is to say:—

Lake Grace.

Corres. 202/64, V2.

L.61. (a) The unsurveyed road commencing at the east corner of Roe Location 2750—Original Plan 10392—and extending westward to and along the northern boundary of location 1488 and onward to the eastern side of Road No. 7748.

(b) The unsurveyed road commencing at the southwest corner of location 964 and extending southward to the northern boundary of location 2233.

(c) The unsurveyed road commencing on the western side of the road along the western boundary of location 2277 and extending westward to and along the northern boundary of location 1492 and onward to the western boundary of location 2777—Original Plan 10395.

(d) The unsurveyed road along the eastern boundary of former location 1490 and its extension southward a distance of about 18 chains.

(e) The unsurveyed road extending northward and southward, as shown on Original Plan 4215 and situate 37 chains westward of the western boundary of former location 1490.

(f) The unsurveyed road along the northern boundary of location 1933 extending from the western boundary of location 847 to the northwest corner of said location 1933.

(g) The surveyed road along the eastern boundaries of locations 1296 and 1228 and its extension northward (unsurveyed). From the southeast corner of location 1296 to the southern side of the road along the southern boundaries of locations 2223 and 2322.

(h) The unsurveyed road extending from the southern boundary of 932 to the northern side of the road along the northern boundary of location 942.

(i) The unsurveyed road along the northern boundary of location 2175 and its extension eastward as shown on Original Plan 6938.

(Plans 375/80 B.C.D.4, 388/80 B.C.D.E. 1.2.3.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the undermentioned roads extend has applied to the Shire of Narrogin to close the said roads which are more particularly described hereunder, that is to say:—

Narrogin.

Corres. 545/06, V3.

N.471. (a) The whole of Foch Street, plus widening, Yilliminning.

(b) The surveyed road, plus widening, Yilliminning, along the western boundaries of Yilliminning Lots 103, 105 and 107; from the northern corner or Lot 103 to the south west corner of Lot 107.

(c) The surveyed road along the southern boundaries of Yilliminning Lots 108, 107 and 106; from the southwest corner of Lot 108 to the southeast corner of Lot 106.

(Public Plan Yilliminning Townsite.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the undermentioned roads extend has applied to the Shire of Port Hedland to close the said roads which are more particularly described hereunder, that is to say:—

Port Hedland.

Corres. 809/69.

P.603. Those portions of Sutherland and Lukis Streets Port Hedland, now comprised in Port Hedland Lot 1794 as shown delineated and bordered pink on Lands and Surveys Diagram 73560.

(Public Plan Port Hedland, Sheet 2.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Rockingham to close the said road which is more particularly described hereunder, that is to say:—

Rockingham.

Corres. 790/69.

R.67. All that portion of Ambrose Street plus widening as shown on Lands and Surveys Diagram 68664.

(Plan R24-4.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Roebourne to close the said road which is more particularly described hereunder, that is to say:—

Roebourne.

Corres. 2852/68.

R.68. That portion of Pilot Street, Cossack along the north eastern boundary of Lot 131; from the southeastern alignment of Perseverance Street to the north western alignment of Strand.

(Plan Cossack Townsite.)

WHEREAS Lloyd Stanley Sprigg and Iris Lillia Sprigg, being the owners of the land over or along which the undermentioned road extend have applied to the Shire of Wagin to close the said road which is more particularly describe hereunder, that is to say:—

Wagin.

Corres. 5502/47.

W.902. The surveyed one chain road along the southern boundary of Williams Location 2348 from the said location's southwest corner to its southeast corner. Lands and Surveys Diagram 37079. (Public Plan 409 A/40 C.2.)

And whereas the Council has assented to the said applications; and whereas the Governor in Executive Council has approved these requests; is hereby notified that the said roads are hereby closed.

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

LOCAL GOVERNMENT ACT, 1960-1969.

Department of Lands and Surveys,
Perth, 27th June, 1969.

IT is hereby declared that, pursuant to the resolution of the Shire of Augusta-Margaret River passed at a meeting of the Council held on or about 21st May, 1969, the undermentioned land have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Augusta-Margaret River.

3056/60 (R2685).

Road No. 208. (a) Widening of part. That portion of Sussex Location 1362 as delineated on a coloured dark brown on Original Plan 10998.

(b) Regazettal of part to agree with survey. A strip of land two chains wide, decreasing to one chain leaving the present road on the eastern boundary of Sussex Location 3075 (A Class Reserve 21451) and extending, as delineated on a coloured dark brown on Original Plan 1099 generally north westerly through the said location, Reserve 6017 and Crown land and again through said Location 3075 to terminate within that location.

The areas of Reserves 21451 and 6017 are hereby reduced by 6 acres, 22 perches, and 1 acre 3 roods 30.6 perches respectively 1 rood 28.7 perches being resumed from Sussex Location 1362.

(Notice of intention to resume gazetted 24th April, 1969.)

(Public Plans 440D/40 A.B.4; 441A/40 B.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Augusta-Margaret River passed at a meeting of the Council held on or about 31st May, 1965, the undermentioned land have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Augusta-Margaret River.

578/43 (R.2630).

Road No. 10484. (a) Widening of parts. The portions of Sussex Locations 2213 and 3149 abutting the western side of the present road delineated and coloured dark brown on Lands and Surveys Diagram 72468.

(b) Deviation of part. A strip of land one chain wide, leaving the present road within Sussex Location 2212, and extending, as delineated on a coloured dark brown on Lands and Surveys Diagram 72468, north easterly through the said location to rejoin the present road within that location.

2 roads 6.5 perches, being resumed from Sussex Location 2212.

1 rood 27.7 perches, being resumed from Sussex Location 2213.

18.6 perches, being resumed from Sussex Location 3149.

(Notice of intention to resume gazetted 14th March, 1969 and 2nd May, 1969.)

(Public Plan 413D/40B4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Beverley, passed at a meeting of the Council held on or about 5th September, 1968, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Beverley.

1863/65 (R.2701).

Road No. 29 (widening of part). That portion of Avon Location H2 as delineated and coloured dark brown on Lands and Surveys Diagram 73500.

1 rood 7.1 perches being resumed from Avon Location H2.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan 2C/40 F.4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Dardanup, passed at a meeting of the Council held on or about 26th October, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Dardanup.

8720/05, V3 (R.1655).

Road No. 50 (addition). The whole of Road No. 874. (Public Plan 411D/40 C3 & 4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Esperance, passed at a meeting of the Council held on or about 8th May, 1969, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Esperance.

2206/66 (R.2641).

Road No. 12433 (The Esplanade—extension and widening). A strip of land one chain wide, widening as delineated and coloured dark brown on Original Plan 11051, leaving the present road at the northeastern corner of Lot 1 of East Location 1 (Land Titles Office Plan 4708) and extending, as surveyed, southward along the eastern boundary of the said lot and to and along the eastern boundaries of Lots 21, 20, 19, 18, 17 and 16 to the northern alignment of Hardy Street at the southeastern corner of the lastmentioned lot.

Road No. 10616 (Daw Street—widening and extension). A strip of land one chain wide, widening as delineated and coloured dark brown on Original Plan 11051, commencing at the northwest corner of Reserve 3313 and extending, as surveyed, generally northward to and along the western boundary of Lot 54 of East Location 23 (Land Titles Office Plan 2788) and the western boundaries of Lots 573, 572, 570, 522, 641, 642 and 643 and the southwestern boundaries of said lot 643 and lots 644 and 645 to the western corner of the lastmentioned lot.

Road No. 4784 (Doust Street—widening of part). That portion of Esperance Location 8 (Reserve 7742) eastward of a line in prolongation northward of the most western alignment of Doust Street (Road No. 4784).

Road No. 12682 (Hughes Road—extension). A strip of land two chains wide, leaving the present road at the northern corner of Esperance Location 10 (Reserve 10068) and extending, as delineated and coloured dark brown on Original Plan 11051, northeastward to and through Esperance Locations 7 (Reserve 3443) and 8 (Reserve 7742) to the western alignment of Road No. 4784 (Doust Street). The areas of Reserves 28207, 7742 and 3443 are

hereby reduced by 0.7 perches, 2 acres 3 roods 0 perches and 1 acre 2 roods 5.8 perches respectively.

0.1 perch being resumed from East Location 1.

(Notice of intention to resume gazetted 28th March, 1969.)

(Public Plans E 125-4, E 141-4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Gingin, passed at a meeting of the Council held on or about 14th December, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Gingin.

4162/67 (R.2541).

Road No. 13995. A strip of land two chains wide, widening in part, leaving the eastern alignment of Road No. 8767 at the southwestern corner of Swan Location 5324 and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 73301, eastward, inside and along the southern boundary of the said location to its southeastern corner; thence, three chains wide, inside and along the southern boundary of Location 8037 to its southeastern corner.

33 acres 2 roods 18 perches and 16 acres 1 rood 8 perches being resumed from Swan Locations 5324 and 8037, respectively.

(Notice of intention to resume gazetted 7th March, 1969.)

(Public Plan 30/80 E.F.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Gnowangerup, passed at a meeting of the Council held on or about 14th June, 1967 the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Gnowangerup.

10102/12V2 (R2564).

Road No. 5481. (a) Deviation of part. A strip of land one chain wide, widening in part, leaving the present road on the western boundary of Kojonup Location 6082 and extending, as delineated and coloured dark brown on Original Plan 11121, and as surveyed, northeastward through the said location and Locations 3111, 2566 and 6400 to re-join the present road on the eastern boundary of the lastmentioned location.

(b) Widening of parts. Those portions of Kojonup Locations 1493 and 3708 as delineated and coloured dark brown on Original Plan 11121.

Road No. 14000. A strip of land one chain wide, widening at its terminus as delineated and coloured dark brown on Lands and Surveys Diagram 69601, commencing at the northwestern corner of Kojonup Location 2923 and extending, as surveyed, southward along the western boundaries of the said location and Location 4793 and a western boundary of Location 4159 to the surveyed road at the southwestern corner of the lastmentioned location.

1 rood 14 perches, being resumed from Kojonup Location 1493.

3 roods 1.5 perches, being resumed from Kojonup Location 2566.

3 acres 0 rood 2 perches, being resumed from Kojonup Location 3111.

1 acre 0 roods 4.7 perches, being resumed from Kojonup Location 3708.

1 rood 38.5 perches, being resumed from Kojonup Location 6082.

2 acres 3 roods 32 perches, being resumed from Kojonup Location 6400.

3 acres 1 rood 1 perch, being resumed from Kojonup Location 8059.

(Notice of intention to resume gazetted 21st February, 1969.)

(Public Plan Broomehill 40, Sheet 4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Greenough passed at a meeting of the Council held on or about 7th December, 1967 the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purposes of a new road, that is to say:

Greenough.

2513/60 (R.2704.)

Road No. 1634 (Widening of parts). Those portions of Victoria Locations 3991 and 816 both as delineated and coloured dark brown on Lands and Surveys Diagram 72924.

Road No. 1722 (Widening of part). That portion of Victoria Location 10083 as delineated and coloured dark brown on Lands and Surveys Diagram 72924.

0.1 perches, being resumed from Victoria Location 3991.

12.9 perches, being resumed from Victoria Location 10083.

1 rood 5.6 perches, being resumed from Victoria Location 816.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan 126C/40 D. 3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Kalamunda, passed at a meeting of the Council held on or about 12th December, 1962, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Kalamunda.

3863/62 (R.1962).

Road No. 13168 (widening of part). Those portions of Canning Location 672, as delineated and coloured dark brown on Lands and Surveys Diagram 71551.

3 roods 11.5 perches being resumed from Canning Location 672.

(Notice of intention to resume gazetted 13th September, 1968.)

(Public Plans Bickley Townsite and 1C/20 S.W.)

IT is hereby declared that, pursuant to the resolution of the Shire of Katanning, passed at a meeting of the Council held on or about 13th March, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Katanning.

6732/14 (R.2660).

Road No. 5143 (deviation and widening of part). A strip of land one chain wide, widening at its commencement and terminus, leaving the present road on the northern boundary of Kojonup Location 5410 and extending, as delineated and coloured dark brown on Original Plan 10857, southeasterly and northeasterly through the said location and Locations 3826 and 3827 to rejoin the present road on the northern boundary of the lastmentioned location.

Road No. 5685 (widening of part). That portion of Kojonup Location 6821 as delineated and coloured dark brown on Original Plan 10857.

6 acres 3 roods 33 perches, being resumed from Kojonup Location 3826.

5 acres 0 roods 26 perches, being resumed from Kojonup Location 3827.

35.9 perches, being resumed from Kojonup Location 5410.

2 roods 20.7 perches, being resumed from Kojonup Location 6821.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan Katanning 40, Sheet 4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Lake Grace passed at a meeting of the Council held on or about 27th January 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Lake Grace.

5908/49 (R.2652).

Road No. 14002. A strip of land two chain wide, widening at its terminus as delineated and coloured dark brown on Lands and Surveys Diagram 73238, commencing at the northeasterly corner of Roe Location 1671 and extending, as surveyed, westward along the northern boundary of the said location to the surveyed road at its western corner.

Road No. 14003. A strip of land two chain wide, widening as delineated and coloured dark brown on Lands and Surveys Diagram 73257, commencing at the northeasterly corner of Roe Location 2502 and extending, as surveyed, southerly along the eastern boundary of the said location to and along the eastern boundaries of Location 1652 and 1304 to the southeastern corner of the lastmentioned location.

1 rood 14.6 perches, being resumed from Roe Location 1167.

25.1 perches, being resumed from Roe Location 1304.

22 perches, being resumed from Roe Location 1652.

21.4 perches, being resumed from Roe Location 1671.

1 rood 11.7 perches, being resumed from Roe Location 1672.

30.6 perches, being resumed from Roe Location 1855.

(Notices of intention to resume gazetted 18th April, 1969, and 2nd May, 1969.)

(Public Plans 374/80A4 and 389/80A1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Manjimup, passed at a meeting of the Council held on or about 20th December 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Manjimup.

2506/14 (R.2551).

Road No. 299 (widening of part). That portion of Nelson Location 2345 as delineated and coloured dark brown on Lands and Surveys Diagram 72556.

Road No. 4975 (deviation of part). A strip of land one chain wide, widening at its terminus, leaving the present road within Nelson Location 5521 and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 72556, north eastward through the said location and Location 678 to the western alignment of Road No. 306 on the eastern boundary of the latter location.

3 roods 4.1 perches being resumed from Nelson Location 678.

1 acre 0 roods 1.1 perches being resumed from Nelson Location 2345.

1 acre 2 roods 20.5 perches being resumed from Nelson Location 5521.

(Notice of intention to resume gazetted 7th March, 1969.)

(Public Plan 439c/40 F4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Manjimup, passed at a meeting of the Council held on or about 2nd June, 1965, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Manjimup.

4715/29 (R.2655).

Road No. 309 (Giblett's Coast Road—widening and deviation of parts). Those portions of Nelson Locations 10062, 11976, 10060 and 10070 all as delineated and coloured dark brown on Original Plan 11108.

1 acre 3 roods 35.8 perches being resumed from Nelson Locations 10060.

2 roods 39.5 perches being resumed from Nelson Locations 10062.

1 rood 15.9 perches being resumed from Nelson Locations 10070.

1 acre 2 roods 16.6 perches being resumed from Nelson Locations 11976.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan 442 B/40 D.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mingenew, passed at a meeting of the Council held on or about 18th August, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mingenew.

2290/64 (R.2626).

Road No. 10848. (a) Extension. A strip of land commencing one chain wide, and increasing to two chains in width and widening as delineated and coloured dark brown on Lands and Surveys Diagrams 71939 and 71940, leaving the southern terminus of the present road on the northern boundary of Victoria Location 962 and extending, as surveyed and as delineated and coloured dark brown on Lands and Surveys Diagram 71940, generally southwesterly through the said location, along the southern boundary of Lot M 1447 of Location 2014, (Land Titles Office Diagram 6363), along the northwestern boundary of Lot M 1439 of Location 1964, (Diagram 6362) through Reserve 7611 and Location 9797, along the northern boundaries of Location 10159, through Lot M 1335 of Location 1964 (Diagram 5575), along part of the northern boundary and through Location 9793 to the eastern alignment of Road No. 8159 on the western boundary of the lastmentioned location.

(b) Widening and deviation of parts. Those portions of Victoria Location 9793 all as delineated and coloured dark brown on Original Plan 10529, Reserve 7611 is hereby reduced by 7 acres 1 rood 31 perches.

28.7 perches and 8 acres 1 rood 1 perch being resumed from Victoria Locations 1964 and 9793 respectively.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan 127/80 E.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Morawa, passed at a meeting of the Council held on or about 18th June, 1968, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Morawa.

1638/36 (R.2662).

Road No. 9775 (widening of parts). Those portions of Victoria Locations 3928 and 2019 all as delineated and coloured dark brown on Original Plan 11202.

1 acre and 21.8 perches and 2 acres 1 rood 1 perch being resumed from Victoria Locations 3928 and 2019 respectively.

(Notice of intention to resume gazetted 18th April, 1969.)

(Public Plan 122/80 C.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Narrogin, passed at a meeting of the Council held on or about 15th September, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Shire of Narrogin.

4185/68 (R.2783).

Road No. 13998. A strip of land one chain wide, leaving the eastern alignment of Road No. 13973 at the west corner of Williams Location 14244 (Re-

serve 19108) and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 73316, eastward and southeastward along a southern boundary of, through and along part of the southernmost boundary of the said location to terminate on that location's southern boundary one chain eastward of the northeast corner of Location 8970.

Road No. 13999. A strip of land one chain wide, leaving the eastern alignment of the surveyed road at the westernmost northwestern corner of Williams Location 14246 (Reserve 19107) and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 73317, eastward along a northern boundary of the said location to the western boundary of Location 15560.

The areas of Reserves 19108 and 19107 are hereby reduced by 5 acres 3 roods 35 perches and 2 roods 6.2 perches respectively.

(Public Plan 385 D/40 B.3 and 4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Narrogin, passed at a meeting of the Council held on or about 16th March, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Shire of Narrogin.

1212/67 (MR620), M.R.D. 187/67.

Road No. 2098 (Scott Street—regazettal of part). A strip of land 150 links wide, widening in part, commencing on a line in prolongation northeastward of the south eastern boundary of Highbury Lot 1 and extending, as surveyed, and as delineated and coloured dark brown on Lands and Surveys Diagram 73289, northward along part of the western boundary of Lot 30 (Reserve 10327) to the northern boundary of Highbury Townsite.

The area of Reserve 10327 is hereby reduced by 2 roods 28.6 perches.

(Public Plan Highbury.)

IT is hereby declared that, pursuant to the resolution of the Shire of Narrogin, passed at a meeting of the Council held on or about 7th November, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Shire of Narrogin.

3757/67 (R.2690).

Road No. 13994. A strip of land one chain wide, widening as delineated and coloured dark brown on Lands and Surveys Diagram 72941, commencing at the southwestern corner of Williams Location 7710 and extending, as surveyed, northward, eastward and again northward along a western boundary, a northerly boundary and again a western boundary of the said location and the western boundary of Reserve 13270 to the southern alignment of Road No. 3224 at the north western corner of the said Reserve.

1 rood 23.6 perches and 3 roods 21.4 perches being resumed from Williams Locations 5967 and 7710 respectively.

(Notice of intention to resume gazetted 24th April, 1969.)

(Public Plan 385B/40D.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Northampton, passed at a meeting of the Council held on or about 4th August, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Northampton.

2476/61 (R.2659).

Road No. 1752 (widening of parts). Those portions of Appertarra Agricultural Area Lots 17 and 20, as delineated and coloured dark brown on Lands and Surveys Diagram 73062.

3 roods 31.3 perches and 2 roods 30.2 perches being resumed from Appertarra Agricultural Area Lots 17 and 20 respectively.

(Notice of intention to resume gazetted 3rd April, 1969.)

(Public Plan 160D/40 A.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Pingelly, passed at a meeting of the Council held on or about 23rd November, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Pingelly.

1491/36 (R.2699).

Road No. 749 (widening of part). That portion of Avon Location 7035 as delineated and coloured dark brown on Lands and Surveys Diagram 72862.

1 rood 15.5 perches being resumed from Avon Location 7035.

(Notice of intention to resume gazetted 2nd May, 1969.)

(Public Plan 378A/40 A.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Ravensthorpe, passed at a meeting of the Council held on or about 18th December, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Ravensthorpe.

1642/54 (R.2549).

Road No. 7965 (a) Extension. A strip of land one chain wide, leaving the eastern terminus of the present road at the southeastern corner of Oldfield Location 641 and extending, as surveyed, southeasterly to and through Locations 412 and 627, to and along part of the northern boundary of Location 619 to the easternmost northeastern corner of the lastmentioned location.

(b) Deviation of part. A strip of land two chains wide, widening in part, leaving the present road within Oldfield Location 627 and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 73090, eastward through the said location to its eastern boundary; thence southward along part of the eastern boundary of that location to rejoin the present road at the southeastern corner of said Location 627.

39 acres 3 roods 1 perch being resumed from Oldfield Location 627.

(Notice of intention to resume gazetted 7th March, 1969.)

(Public Plan 421/80A4.)

IT is hereby declared that, pursuant to the resolution of the Shire of West Arthur, passed at a meeting of the Council held on or about 7th April, 1965, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

West Arthur.

2131/65 (R.2693).

Road No. 13996. A strip of land one chain wide, widening in parts, leaving the eastern alignment of Road No. 1395 on the western boundary of Kojonup Location 2384 and extending, as delineated and coloured dark brown on Original Plan 10752, northeastward, along part of the southeastern side of the Bowelling-Wagin Railway Reserve, through the said location and Location 8847 to the surveyed road on the eastern boundary of the latter location.

4 acres 3 roods 10 perches and 32 acres 1 rood 3 perches being resumed from Kojonup Locations 2384 and 8847 respectively.

(Notice of intention to resume gazetted 24th April, 1969.)

(Public Plans 410C/40F4 and 409D/40A4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Yalgoo, passed at a meeting of the Council held on or about 9th March, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Yalgoo.

4805/65 (MR621).

Road No. 7169 (deviation of part). A strip of land two chains wide leaving the present road on a northeastern boundary of the Mullewa-Mount Magnet Railway reserve within Pastoral Lease 3114/430 and extending, as delineated and coloured dark brown on Original Plan 11061 generally westerly along the northern side of the said reserve and through the said lease, to and through the present road and again through the said lease, to the northern boundary of the said reserve; thence, one chain wide, generally southwesterly through the said reserve to its southern boundary; thence two chains wide, generally southwesterly and westerly through the said lease and Reserve 21882 (Victoria Location 9650) to rejoin the present road on a northern boundary of that lease. The area of Reserve 21882 is hereby reduced by 2 acres 3 roods 11 perches.

(Public Plan 162/80.)

And whereas His Excellency the Governor has declared that the said lands have been set apart, taken, or resumed for the purpose of the said roads, and that plans of the said lands might be inspected at the Department of Lands and Surveys, Perth, it is hereby notified that the lands described above are roads within the meaning of the Local Government Act, 1960-1969, subject to the provisions of the said Act.

Dated this 18th day of June, 1969.

By Order of His Excellency,

STEWART BOVELL,
Minister for Lands.

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

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

City of Melville—Town Planning Scheme
Amendment.

Booragoon Town Centre.

T.P.B. 853/2/17/2, Pt. Q.

NOTICE is hereby given that the Melville City 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 reducing the Booragoon Town Centre Zone to establish the following additional zones:—

- (a) two Service Station sites subject to no building or petrol pump being sited closer to any street or way than 40 feet;
- (b) a GR5 Residential Flat area subject to development being dependent on the developer providing at his own cost sewerage reticulation connected either to the M.W.S.S. & D. Board system and/or a sewerage treatment plant to the satisfaction of that Board;
- (c) public open space; and
- (d) a Zone for Civic and Cultural purposes.

All plans and documents setting out and explaining the amendment have been deposited at Civic Centre, City of Melville, Almondbury Road, Ardross, 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 8th August, 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, City of Melville, P.O. Box 130, Applecross, 6153, on or before the 8th August, 1969.

J. E. ELLIS,
Town Clerk.

**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. 75.

T.P.B. 853/6/2/7, Pt. 46.

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 13th June, 1969, for the purpose of rezoning Lots 296 and 297, Withers Estate, Bunbury, from Residential to "Special Use" for development by the State Housing Commission.

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

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Bayswater Town Planning Scheme No. 1,
Amendment No. 6.

T.P.B. 853/2/14/4, Pt. 21.

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 Shire of Bayswater Town Planning Scheme Amendment on the 23rd June, 1969, for the purpose of rezoning all the land bounded by Embleton Avenue, Wotton Street, the proposed alignment of the Beechboro-Gosnells Freeway and which lies astride Beechboro Road from Residential to General Industry.

R. A. COOK,
President.
A. A. PATERSON,
Shire Clerk.

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

Advertisement of Approved Town Planning Scheme.
Shire of Kalamunda Town Planning Scheme No. 7
—Robins Road.

T.P.B. 853/2/24/8.

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 Shire of Kalamunda Town Planning Scheme No. 7 on the 23rd June, 1969, the Scheme Text of which is published hereunder.

**SHIRE OF KALAMUNDA TOWN PLANNING
SCHEME No. 7.**

Robins Road Scheme, Kalamunda.

RESOLVED that the Shire of Kalamunda in pursuance of Section No. 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 Kalamunda Shire and enclosed within the inner edge of a blue border on the plans now produced to the Kalamunda Shire Council, and marked, and designated

as "Land Use Map" and Scheme Map, and certified by the President and the Shire Clerk under their hands dated the 24th June, 1968.

Town Planning Scheme No. 7.

Robins Road Scheme.

Scheme Text.

1. Responsible Authority: The authority responsible for enforcing the observance of this Scheme is the Shire of Kalamunda (hereinafter referred to as "the Council").

2. Area: The Scheme shall apply to the land contained within a blue border on the Land Use Map and the Scheme Map. The said land is hereinafter referred to as "the Area".

3. General Objects: The general objects of the scheme are—

- (a) to improve and develop the area to the best possible advantage;
- (b) to make suitable provision for the better use of the land within the Area for building purposes;
- (c) to make suitable provision for roads within the Area;
- (d) to ensure proper drainage of those parts of the Area that require drainage.

4. Works to be Carried Out: The following works shall be carried out within the Area:—

- (a) The Area shall be resurveyed in conformity with the design as shown on the "Scheme Map" with such minor variations as may be determined by the Council.
- (b) The roads of which the proposed carriageways are coloured yellow on the "Scheme Map" plan shall be constructed and drained. The Council will meet the cost of constructing and draining a length of road equivalent to the length of existing surveyed road within "the Area".
- (c) Such portions of Robins Road, Betti Road and Margaret Road as are necessary to implement the scheme will be closed.
- (d) Reticulated water will be provided.

5. Acquisition of Land: The land within the Area or so much thereof as is necessary to implement the Scheme shall be resumed or otherwise acquired by the Council.

6. Valuations: The land within the Area shown on the "Land Use Map" and the "Scheme Map" shall be valued at the date of the coming into operation of the Scheme.

7. The lots created by the re-survey of the Area in accordance with the "Scheme Map" (hereinafter called "New Lots") shall be valued on the basis that all works have been undertaken as part of the Scheme.

8. The valuations shall be made by the Chief Valuer of the Taxation Department of Western Australia or by some person appointed by him to ascertain the unimproved value as defined by section 533 (3) of the Local Government Act, 1960-1962.

9. Increased Value Ratio: From the sum of the values of the new lots shall be deducted the costs or estimated costs of the Scheme and the figure so ascertained is the net value of the new lots. The increased value ratio is the relationship between the sum of the values of the old lots and the net value of the new lots.

10. Owner's Interest in Scheme: Each owner from whom an old lot or portion of an old lot has been resumed shall be deemed to be entitled to an interest in this Scheme of a value equal to the value of the land resumed from him increased in the ratio of the "increase value ratio" determined in accordance with paragraph (9) hereof. The Council, being owners of land in the area, shall be deemed to be entitled to an interest in this scheme of a value equal to the value of the land made available to the scheme increased in the ratio of the increased value ratio determined in accordance with paragraph (9) hereof.

11. Costs of Scheme: The scheme shall be debited with—

- (a) the administration costs of the Scheme, including a sum of recoup the Council with overhead costs as may be relative to this Scheme;
- (b) the costs of the works to be carried out;
- (c) all compensation payable and expenses and all costs of determining and settling compensation;
- (d) the estimated compensation and costs payable under clause 12 hereof;
- (e) the costs of acquisition of any land within the Area in the event of such land being acquired other than by resumption;
- (f) the cost incurred by the Metropolitan Water Board in providing water mains for the service of the Area;
- (g) the costs of the Scheme shall be divided in the same proportion as the increased value ratio of the new lots on the Scheme proposal plan.

12. Estimate of Compensation: In the event of any claim for compensation not having been settled at the time when the Council is ready to transfer lots in pursuance of this Scheme, the Council may estimate the amount of compensation payable and the costs relating thereto and debit the Scheme with the net amount so estimated. In the event of the Council so doing, the difference between the estimated and the actual compensation payable shall be received or paid by the Council as the case may be and shall form part of the receipts or expenditure of this Scheme.

13. Time Limit for Claims for Compensation: Claims for compensation by reason of the operation of this Scheme shall be made within six (6) months of the coming into operation of the Scheme, or the date of the issue of a notice of resumption or the issue of a notice of rescission under clause 21 hereof whichever is the later.

14. Allocation and Disposal of New Lots: The new lots created by the re-survey of the Area shall be dealt with as follows:—

- (a) Each owner of an old lot or portion thereof will be offered the new lot or lots with the position and dimensions as nearly as possible as that shown on "Scheme Map" bearing the numbers shown in red assigned to his old lot on the Land Use Map (hereinafter called "replacement lots").
- (b) The Council shall set aside sufficient lots (hereinafter called "saleable lots") in order that the costs of the Scheme may be paid from the sale of them.
- (c) The remaining new lots shall be apportioned among the owners of the old lots as equitably as possible and offered to such owners.
- (d) The offer mentioned in sub-clause (c) hereof will be made either with an offer of payment of money or subject to the owners making a payment of money in order that the total value of the replacement lots offered and the new value of any land within the Scheme area not acquired by the Council and retained by the owner, together with or subject to a payment in money, is equal to the owner's interest in the Scheme as ascertained in accordance with clause (10) hereof.
- (e) An owner from whom land has been resumed but to whom no offer of land is made shall be offered a cash payment equal to that owner's interest in the Scheme.

15. Nature of Offers: The offers mentioned in clause 14 hereof shall be made in writing to each of the said owners and served by certified post on him at his address as appearing in the Rate Book of the Council and shall specify the new lot or lots the subject of the offer and the old lot in respect of which the offer is made. It shall also specify the owner's interest in the Scheme, how

the offer is calculated, the valuations placed on the said lots and payment to be made or received as the case may be.

16. The offer shall specify a date not being less than twenty-eight (28) days after the posting of the said offer within which the offer may be accepted.

17. The offer may be accepted by notice in writing to the Council at any time before the date specified in the said offer and if not accepted within such time shall, subject to clause 22 hereof, be deemed to have been rejected. No acceptance of the offer shall be deemed a valid acceptance unless all rates and taxes owned by the owner of land within the area specified have been paid.

18. The offer of the replacement lot may be accepted and the offer of the remaining lots may be rejected.

19. If the offer of the replacement lot be accepted only the replacement lots shall be treated as being in payment on account of any claim for compensation the owner may have for the resumption of his old lot or by reason of the operation of this Scheme.

20. If the offer be wholly accepted it shall be accepted by the owner in full settlement and satisfaction of all claims for compensation in respect of the resumption from him of the old lot in respect of which the offer was made and otherwise in respect of the operation of this Scheme.

21. Registration of Transfers: The Council shall cause to be prepared and sent to those owners entitled transfers in respect of each offer of a replacement lot which has been accepted by the owner in accordance with this Scheme. If an owner shall fail to complete the transfer in accordance with the Transfer of Land Act, 1893-1959, and return it to the Council for registration within twenty-eight (28) days after having been called upon to do so by notice served by registered post on the owner at his address last known to the Council (which notice may be served with the transfer), the Council may rescind any agreement whereby such owner is entitled to have the land the subject of the transfer transferred to him and thereupon such owner shall have a claim against the Council only for compensation for the resumption of the land in respect of which the offer of the replacement lot or lots was made and the land subject of the transfer shall be treated as a rejected lot.

22. Rejected Lots: If an owner does not accept an offer made to him by the Council in accordance with this Scheme or fails to complete a transfer of the said lot in the manner aforesaid, the Council may deal with the lots so affected as hereinafter appears.

23. Sale of Saleable Lots and Rejected Lots: The Council may sell the saleable lots and the rejected lots either by public auction or private contract as a whole or in separate lots upon such terms and conditions as the Council may think fit. In the event of a sale by private contract the price shall not be less than the price recommended by the Chief Valuer of the Taxation Department of Western Australia, unless, after submitting the land for sale by public auction or tender that price has not been obtained.

24. Valuation of Saleable Lots and Rejected Lots: The Council may instead of selling all or any of the saleable lots or rejected lots ascertain the value of them or those unsold from the Chief Valuer of the Taxation Department of Western Australia and credit the Scheme with the value so ascertained and in that event the lots shall be the property of the Council and may be retained, sold or otherwise dealt with in such manner as the Council thinks fit.

25. Profits of Scheme: In the event of the Scheme showing a profit, the profit shall be divided equally among the replacement lots and shall be paid to the owners who accept the offer mentioned in clause 14 (a) hereof. The amount of profit referable to rejected lots shall be paid to the Council.

26. Encumbrances on Title: In the event of any land in the Area being subject to a registered mortgage charge or lease or to a caveat to protect the interest of the purchaser, mortgagee, chargee or lessee, the Council shall not transfer a new lot to the owner unless subject to similar encumbrances or with the consent of all persons entitled to the benefit of the encumbrance.

27. Powers of Council: The Council in the conduct and management of this Scheme shall have the following powers:—

- (a) To enter and inspect the land within the Area.
- (b) To enter into agreement or arrangement with the owners of any land within the Area.
- (c) To extend the time within which any offer of replacement lots may be accepted.
- (d) To acquire by purchase or otherwise any land within the Area.
- (e) To dispose of any lots to which it becomes entitled as the owner of land within the area at the date of the coming into operation of this Scheme upon such terms and conditions as it may think fit.
- (f) To transfer any land acquired by it in pursuance of this Scheme as compensation or part compensation and to enter into agreement relative to the determination and settling of compensation.
- (g) To make minor variations to the survey design where necessary or desirable.

28. Arbitration: Any dispute or difference arising out of the operation of this Scheme may be referred to the arbitration of a single arbitrator in the manner provided by the Arbitration Act, 1895, or any Statutory modification thereof for the time being in force.

Dated the 24th day of June, 1968.

G. FARRELL,
President.
L. F. O'MEARA,
Shire Clerk.

The Common Seal of the Shire of Kalamunda was hereunto affixed by authority of a resolution of the Council in the presence of—

[L.S.] G. FARRELL,
President.
L. F. O'MEARA,
Shire Clerk.

Dated the 24th day of June, 1968.

Recommended—

V. STEFFANONI,
Deputy Chairman, Town Planning Board.

Approved—

L. A. LOGAN,
Minister for Town Planning.

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Kalamunda Town Planning Scheme Amendment.

T.P.B. 853/2/24/3, Pt. 4.

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 Shire of Kalamunda Town Planning Scheme Amendment on 23/6/69 for the purpose of adding after clause 38 of the Scheme a new clause reading as follows:—

38A. Powers of Council: The Council may acquire land within a Light Industry Zone or General Industry Zone in order that such land may be made available for any use permitted in such zones. The Council may dispose of any land owned or acquired by it upon such terms and conditions as it may think fit and without limiting the generality of the foregoing the Council may sell land on the condition that buildings of a specified character with specified parking and other facilities shall within a limited period be constructed thereon or that the land and buildings be used for a specified purpose.

G. FARRELL,
Past President.
L. F. O'MEARA,
Shire Clerk.

PUBLIC WORKS DEPARTMENT

Acceptance of Tenders

Contract No.	Particulars	Contractor	Amount
			\$
P.A. 17175	High Wycombe Primary School	D. J. Andrews	17,027.00
	Meckering Sewerage Treatment Works and No. 1 Pumping Station	J. S. Richardson	30,056.00
17166	—Construction of Sewerage Works		
	Weed Control Treatment—Country Water Supply	The Fremantle & Australian Pest Control Service	Rates
17134	Claremont Hospital—Construction and Erection of Boiler Flues	Steel Construction Company	12,812.00
P.A. 17116	Hamilton Hill (Annie St.) Primary School	R. J. Davies	75,500.00
	Royal Perth Hospital Nurses Quarters—Goderich Street—Mechanical Services	Graham Hart Pty. Ltd.	35,915.00
17194	Kambalda Primary School—Additions 1969/70	Messrs. S. & M. Wojcik	14,800.00
17195	South Merredin Primary School—Additions	Gearing Builders	13,418.00
....	Carnarvon Police Station and Lock-up—Electrical Installation	Henk's Electrical Service	8,612.00
P.A. 17061	Hampton Park Primary School	Syd Thorp	8,839.00
17125	Fremantle Hospital "Olive Jones" Nurses Quarters—Additions	George A. Esslemont	616,984.00
17139	Prefabricated Towers for Police Department N.W. Districts	Kemp & Tilatti	41,845.00
....	Construction of a 1 million Gallon R.C. Circular Roofed Tank	Steelcon Co. Pty Ltd.	63,500.00
	Wyndham Police Station and Lock-up	Chubbs Australia Co. Ltd.	6,850.00
17152	Paradelup Prison Farm—Laundry Additions	Mouchemore & Co.	20,793.00
17151	Coolgardie—G.W.S. Pumping Quarters—Repairs and Renovations	C. Wallace	2,195.00
17132	Mount Henry Hospital—New P.A.B.X. Room—Erection	R. A. & V. Bott	7,580.00
17146	Kondinin Hospital Staff Quarters—Repairs and Renovations	H. B. Kelly & Sons	2,739.60
17200	Wilson Park (Collie) Primary School—Additions	Antonino Ietto	14,372.00
17106	Fremantle Hospital—Children's Ward Block—Anaesthetic Gases	Commonwealth Industrial Gases Ltd	8,171.29

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 Have-lock 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
17180	Broome Court House—Air Conditioning—Installation	1969 July 1	P.W.D., West Perth P.W.D., Derby P.W.D., Port Hed-land
†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
*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
17204	Primary Schools, 1969—No. 1 comprises 3/Six Classrooms School Complexes at Northwest Thornlie, Willetton, Lynwood	July 8	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
17206	Primary Schools, 1969—No. 3 comprises Three-classroom School Complex at Morley (Weld Square)	July 8	P.W.D., West Perth
17207	Primary Schools, 1969—No. 4 comprises Six-classroom School Complex at North Morley	July 8	P.W.D., West Perth
17208	Kensington School, Bank-sia Terrace—Repairs and Renovations	July 8	P.W.D., West Perth
17209	Balga High School—Electrical Installation (Nominated Sub-contract)	July 15	P.W.D., West Perth
17210	Carlisle Technical School—Additions, 1969—Mechanical Engineering Services	July 8	P.W.D., West Perth
††17211	Wyndham Police Station and Lock-up—Supply, Delivery and Installation of Aluminium Windows, Doors, etc.	July 17	P.W.D., West Perth
17212	Bunbury Harbour—Dredging New Channel and Inner Turning Basin and Associated Reclamation Works	Aug. 20	P.W.D., West Perth

Contract No.	Project	Closing Date	Conditions now Available at
17214	Exmouth Water Supply and Sewerage—Construction of Imhoff Tank, Laying of Sewer Pipe and Water Pipe	1969 July 22	P.W.D., West Perth
17216	Upper Swan T.W.S.—50,000 gallon R.C.C. Roofed Tank	July 15	P.W.D., West Perth
17217	Moora Hospital—R. & R. Electrical	July 22	P.W.D., West Perth P.W.D., A.D., Geraldton
17218	Northam High School—New Stormwater Drainage	July 22	P.W.D., West Perth P.W.D., Northam
††17219	Waneroo Police Station and Quarters—Aluminium Windows	July 17	P.W.D., West Perth
17220	Pinjarra Water Supply—Dismantling and Removal of 2/13,000 gallon Steel Tanks and Stands	July 22	P.W.D., West Perth
†17221	Rossmoyne High School—Additions, 1969/70	July 15	P.W.D., West Perth
17222	Weld Square Primary School—Morley Park—Electrical Installation (Nominated Sub-Contract)	July 22	P.W.D., West Perth
17223	Yunderup Water Supply—20,000 gallon Tank on 50 ft Stand	July 22	P.W.D., West Perth
17224	Walliston and West Gosnells Primary Schools—Electrical Installation (Nominated Sub-contract)	July 22	P.W.D., West Perth
17225	North Morley Primary School—Electrical Installation (Nominated Sub-contract)	July 22	P.W.D., West Perth
17226	Northwest Thornlie, Willetton and Lynwood Primary Schools—Electrical Installation (Nominated Sub-contract)	July 22	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

§ 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.

J. McCONNELL,
Under Secretary for Works.

BUNBURY PORT AUTHORITY.

Notice.

WHEREAS an application has been received from the Municipality of the Town of Bunbury for a lease of the Jetty Baths Area, situated in the Port Area, Bunbury, and vested in the Bunbury Port Authority, for a period exceeding three years this application is advertised in accordance with the provisions of section 25 of the Bunbury Port Authority Act, 1909-1967.

Dated this 24th day of June, 1969.

B. W. MASON,
Managing Secretary.

WESTERN AUSTRALIAN COASTAL SHIPPING COMMISSION ACT, 1965.

State Shipping Service,
Fremantle, 27th June, 1969.

HIS Excellency the Governor in Executive Council, under section 11 of the Western Australian Coastal Shipping Commission Act, 1965, has been pleased to accept the resignation of Thomas Ellis Owen, one of the Commissioners and Vice-Chairman of the Western Australian Coastal Shipping Commission, as from the 16th day of May, 1969, and declares that the office of a Commissioner is vacant; and pursuant to subsection 6 of that Act has been pleased to appoint Harry Lester McGuigan as a Commissioner to fill such vacancy

and to be Vice-Chairman of the Commission, for the remainder of the term of office of the Commissioner in whose place he is appointed.

F. W. A. KOPP,
General Manager.

hereinafter described, which land was compulsorily taken or resumed under that Act for a public work, namely Bunbury Railway Yard, has been used for that work for a period of ten years or more, and is no longer required for that public work.

Dated this 27th day of June, 1969.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1967.

Sale of Land.

L.R.O. 713/68.

NOTICE is hereby given that His Excellency the Governor has approved, under section 29B (1) (a) of the Public Works Act, 1902-1967, of the sale by Public Auction or Private Contract of the land

Schedule.

That Portion of Reserve 2102 as is more particularly delineated and coloured green on Plan P.W.D. W.A. 45262.

L.R.O. 863/67D

Town Planning and Development Act, 1928-1967 ; Public Works Act, 1902-1961

LAND ACQUISITION

Shire of Bayswater—Town Planning Scheme No. 8

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Swan District—have, in pursuance of the written consent, under the Town Planning and Development Act, 1928-1967, and approval, under the Public Works Act, 1902-1967, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 23rd day of June, 1969, been compulsorily taken and set apart for the purposes of the Shire of Bayswater—Town Planning Scheme No. 8.

And further notice is hereby given that the said pieces or parcels of land so taken and set apart are shown marked off on Plan P.W.D., W.A. 45355, which may be inspected at the Office of the Minister for Works, Perth.

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

SCHEDULE

No. on Plan P.W.D., W.A. No. 45355	Owner or Reputed Owner	Description	Area		
			a.	r.	p.
1	Crown	Portion of Swan Location Q1, being part of the land coloured brown on Plan 3263, and being all that part of Broadway as is comprised in Plan 9172	5	1	19.7
2	Laurence Wilfred Batters	Portion of Swan Location Q1, being all that part of Lot 1 on Diagram 17911 comprised in Plan 9172 (Certificate of Title Volume 1167, Folio 85)	1	1	16.1
3	Harold Denis Zafer	Portion of Swan Location Q1, being all that part of Lot 4 on Diagram 22648 comprised in Plan 9172 (Certificate of Title Volume 1244, Folio 151)	3	3	13
4	Algar Collins and Edna May Batters	Portion of Swan Location Q1, being Lot 3 on Diagram 22648 (Certificate of Title Volume 1212, Folio 456)	0	1	32
5	Krste Ukich	Portion of Swan Location Q1, being Lot 1013 on Plan 3263 (Certificate of Title Volume 1003, Folio 277)	6	1	0.5
6	Barmell Pty Ltd	Portion of Swan Location Q1, being those portions of Lot 1015 on Plan 3263 (Certificate of Title Volume 640, Folio 23)	1	2	16.5
7	Crown	Portion of Swan Location Q1, being the portion coloured brown and marked R.O.W. on Diagram 34322 (Certificate of Title Volume 2, Folio 322A)	0	2	19.2
8	Albert Edward Hobbs	Portion of Swan Location Q1, being all that portion of Part Lot 995 on Plan 3263 now comprised in Plan 9172 (Certificate of Title Volume 1237, Folio 121)	0	3	21.4
9	Jeanette Rose Barrie	Portion of Swan Location Q1, being Lot 8 on Diagram 22875 (Certificate of Title Volume 1213, Folio 161)	0	1	0
10	Naomi Lorraine Cox	Portion of Swan Location Q1, being Lot 9 on Diagram 22875 (Certificate of Title Volume 1213, Folio 160)	0	1	0
11	Victor George Cox	Portion of Swan Location Q1, being Lot 10 on Diagram 22875 (Certificate of Title Volume 1243, Folio 100)	0	1	0
12	Allison Kay Cockerill, Brian Bartram Cockerill, and Edwin Bartram Cockerill	Portion of Swan Location Q1, being all that part of Lot 2 on Diagram 15680 as is comprised in Plan 9172 (Certificate of Title Volume 1284, Folio 592)	0	1	35.6
13	Arthur Edward Cox	Portion of Swan Location Q1, being those portions of Lot 72 on Diagram 31770 comprised in Plan 9172 (Certificate of Title Volume 1210, Folio 34)	1	1	4.7
14	The State Housing Commission	Portion of Swan Location Q1, being those portions of Lot 69 on Plan 3285 comprised in Plan 9172 (Certificate of Title Volume 1310, Folio 994)	0	1	31.8
15	The State Housing Commission	Portion of Swan Location Q1, being those portions of Lots 361 to 365 (inclusive) on Plan 7411 comprised in Plan 9172 (Certificate of Title Volume 1247, Folio 90)	0	1	9.4
16	The State Housing Commission	Portion of Swan Location Q1, being those portions of Lots 353 to 357 (inclusive) on Plan 7411 comprised in Plan 9172 (Certificate of Title Volume 1247, Folio 90)	0	1	34
17	Crown	Portion of Swan Location Q1, being the right-of-way on Plan 8416 (Certificate of Title Volume 1306, Folio 96)	0	0	23.6

Certified correct this 18th day of June, 1969.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council

Dated this 23rd day of June, 1969

L.R.O. 593/68

*Town Planning and Development Act, 1928-1967 ; Metropolitan Region Town Planning Scheme Act, 1959-1966 ;
Public Works Act, 1902-1967*

LAND ACQUISITION

Metropolitan Region Town Planning Scheme—North Lake Public Recreation

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Cockburn Sound District—have, in pursuance of the written consent under the Town Planning and Development Act, 1928-1967, given pursuant to the powers contained in the Metropolitan Region Town Planning Scheme Act, 1959-1966, and approval under the Public Works Act, 1902-1967, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 23rd day of June, 1969, been compulsorily taken and set apart for the purposes of the Metropolitan Region Town Planning Scheme—North Lake Public Recreation.

And further notice is hereby given that the said pieces or parcels of land so taken and set apart are shown marked off on Plan P.W.D., W.A. 45308, which may be inspected at the Office of the Minister for Works, Perth.

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

SCHEDULE

No. on Plan P.W.D., W.A. No. 45308	Owner or Reputed Owner	Description	Area		
			a.	r.	p.
1	Stanley Dixon	Portion of Cockburn Sound Location 10, being (firstly) part of Lot 39 on Plan 2073 (Sheet 2), and (secondly) part of the land on Diagram 9732, and being the whole of the land in Certificate of Title Volume 1220, Folio 931	115	0	34.7

Certified correct this 18th day of June, 1969.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 23rd day of June, 1969.

L.R.O. 1622/66

*Town Planning and Development Act, 1928-1967 ; Metropolitan Region Town Planning Scheme Act, 1959-1966 ;
Public Works Act, 1902-1967*

LAND ACQUISITION

Town Planning—Dianella Public Open Space

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Swan District—have, in pursuance of the written consent under the Town Planning and Development Act, 1928-1967, given pursuant to the powers contained in the Metropolitan Region Town Planning Scheme Act, 1959-1966, and approval under the Public Works Act, 1902-1967, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 18th day of June, 1969, been compulsorily taken and set apart for the purposes of the following public work, namely :—Town Planning—Dianella Public Open Space.

And further notice is hereby given that the said pieces or parcels of land so taken and set apart are shown marked off on Plan P.W.D., W.A. 45153, which may be inspected at the Office of the Minister for Works, Perth.

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

SCHEDULE

No. on Plan P.W.D., W.A. No. 45153	Owner or Reputed Owner	Description	Area		
			a.	r.	p.
1	Emile Alexander Kovacs	Portion of Swan Location U and being Lot 12 on Plan 902 (Certificate of Title Volume 1162, Folio 10)	0	0	14.2
2	William Herbert Daniel and Frank Clifford Daniel	Portion of Swan Location U and being Lot 21 on Plan 902 (Certificate of Title Volume 592, Folio 22)	0	0	24.7
3 and 4	Oliver Achilles McAuliffe	Portion of Swan Location U and being Lots 22 and 23 on Plan 902 (Certificate of Title Volume 1163, Folio 764)	0	0	27.6

Certified correct this 4th day of June, 1969.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 18th day of June, 1969

L.R.O. 752/68

Local Government Act 1960-1967 ; Public Works Act, 1902-1967

NOTICE OF INTENTION TO RESUME LAND

Shire of Carnarvon—Morgan Town Sewerage Scheme

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 Carnarvon District, for the purpose of the following public work, namely, Shire of Carnarvon—Morgan Town Sewerage Scheme, and that the said pieces or parcels of land are marked off on Plan P.W.D. W.A., 45336, 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.)		
				a.	r.	p.
1	Elizabeth Morgan	Vacant	Portion of Carnarvon Suburban Lot 13, being the whole of the land in Certificate of Title Volume 163, Folio 76	0	2	16
2	James Edwin Townshend	Vacant	Portion of Carnarvon Suburban Lot 13, being all that portion of the land remaining in Certificate of Title Volume 25, Folio 280 situated North of Road 13776 as surveyed and shown on Lands and Surveys Plan 7998	1	0	38.3
3	The Perpetual Executors, Trustees, and Agency Company (W.A.) Ltd., executor of the will of Douglas Jeffry Hearman	Vacant	Portion of Carnarvon Suburban Lot 14, being all that portion situated north of Road 13776, as surveyed and shown on Lands and Surveys Plan 7998 (Certificate of Title Volume 161, Folio 187)	1	0	30.1
4	John Harman Mansfield	Vacant	All that portion of Carnarvon Suburban Lot 72 situated north of Road 13776 as surveyed and shown on Lands and Surveys Plan 7998 (Certificate of Title Volume 43, Folio 181)	1	2	18.5
5	John Harman Mansfield	Vacant	All that portion of Carnarvon Suburban Lot 73 situated North of Road 13776, as surveyed and shown on Lands and Surveys Plan 7998 (Certificate of Title Volume 43, Folio 182)	1	2	37.4

Dated this 20th day of June, 1969.

ROSS HUTCHINSON,
Minister for Works.

M.R.D. 897/66

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 Swan District, for the purpose of the following public work, namely, reconstruction and channelisation for traffic signal control at the Albany Highway-Welshpool Road-Shepperton Road Intersection, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2539, 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		
				(approx.)		
				a.	r.	p.
1	The Metropolitan Region Planning Authority	Vacant	Portion of Canning Location 2 being part of Lot 7 on Diagram 15190 (Certificate of Title Volume 1233, Folio 578)	0	0	.93

Dated this 24th day of June, 1969.

F. PARRICK,
Secretary, Main Roads.

M.R.D. 495/69

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 Roelands District, for the purpose of the following public work, namely, widening of the Brubury-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 (approx.)		
				a.	r.	p.
1	Cecil Evans Jackson	C. E. Jackson	Portion of Wellington Location 5 (Certificate of Title Volume 1118, Folio 843)	3	3	38
2	Children's Orchards (Incorporated)	Children's Orchards (Incorporated)	Portion of Wellington Location 5 being part of Lot 3 on Diagram 14157 (Certificate of Title Volume 1120, Folio 744)	0	2	23
3	Tynedale Pty. Ltd.	Tynedale Pty. Ltd.	Portion of Wellington Location 1 being part of land on Plan 2262 (Certificate of Title Volume 154, Folio 22A)	0	0	9
4	Allan Staunton Treasure	A. S. Treasure	Portion of Wellington Location 5 being part of Lot 2 on Plan 6012 (Certificate of Title Volume 1112, Folio 733)	4	3	21
5	Gordon Bruce Clarke and Edmund Charles Clarke	G. B. and E. C. Clarke	Portion of Leschenault Location 5 being part of the land comprised in Memorial Book 25-1633	5	2	14
6	William Keir Colton	W. K. Colton	Portion of Wellington Location 5 being part of land on Plan 2114 (Certificate of Title Volume 1105, Folio 136)	0	0	18.7
7	William Allnut Rose	W. A. Rose	Portion of Wellington Location 5 being part of land on Plan 2114 (Certificate of Title Volume 1050, Folio 618)	0	1	5

Dated this 25th day of June, 1969.

F. PARRICK,
Secretary, Main Roads.

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

M.R.D. 538/68

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 Kojonup District, for the purpose of the following public work, namely, widening Perth-Albany Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 1847, 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	Richard Lancelot Lewis	R. L. Lewis	Portion of Kojonup Location 42 (Certificate of Title Volume 1151, Folio 437)	0	0	30 (approx.)

Dated this 24th day of June, 1969.

F. PARRICK,
Secretary, Main Roads.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 63/39 (R. 2814)

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 off on Lands and Surveys Diagram 73592, 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		
				a.	r.	p.
...	A. & C. Holdings Pty Ltd	A. & C. Holdings Pty Ltd	Portion of Plantagenet Location 4946 (Certificate of Title Volume 83, Folio 22A)	3	3	35

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 7771/96 (R. 2775)

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 Armadale-Kelmscott, 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 Original Plan 11236, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Armadale-Kelmscott.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Arthur Richard Curtis Fremlin and Florence Alma Fremlin	A. R. C. and F. A. Fremlin	Portion of Cockburn Sound Location 834 (Certificate of Title Volume 1170, Folio 841)	0	0	0.7
2	John Hartley Craddon	J. H. Craddon	Portion of Cockburn Sound Location 1980 (Certificate of Title Volume 1318, Folio 430)	0	0	11.2
3	Benjiman Stanley North	B. S. North	Portion of Cockburn Sound Location 825 (Certificate of Title Volume 1084, Folio 13)	0	0	14.8

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands*Public Works Act, 1902 ; Local Government Act, 1960*

L. & S. 6925/06 (R. 2791)

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 Donnybrook, 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 73546, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Donnybrook.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Burridge & Warren Pty Limited	Burridge & Warren Pty Limited	Portion of Preston Agricultural Area Lot 41 (Certificate of Title Volume 1285, Folio 393)	1	2	39.2
2	Ralph Grist	R. Grist	Portion of Preston Agricultural Area Lot 41 and being part of Lot 4 on Diagram 30280 (Certificate of Title Volume 1285, Folio 392)	0	0	10.8

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.*Public Works Act, 1902 ; Local Government Act, 1960*

L. & S. 141/68 (R. 2777)

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 Cranbrook, 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 73213 and 73214, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Cranbrook.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
....	Yeriminup Grazing Co. Pty Ltd	Yeriminup Grazing Co. Pty Ltd	Portion of Hay Location 93 (Certificate of Title Volume 1054, Folio 450)	1	0	24.5

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 2677/13 (R. 2780)

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 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 73433, 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		
				a.	r.	p.
1	Wentworth Russell Williams executor of the will of Charles Chittleborough deceased	C. W., M. M. and A. Chittleborough	Portion of Avon Location 6967 (Certificate of Title Volume 1047, Folio 444)	0	1	23.5
2	Wentworth Russell Williams executor of the will of Charles Chittleborough deceased	C. W., M. M. and A. Chittleborough	Portion of Avon Location 3837 (Certificate of Title Volume 1047, Folio 443)	0	0	4
3	Robert Nigel Goss Meecham	R. N. G. Meecham	Portion of Avon Location 27114 (Crown Lease 240/1950)	0	0	30.6

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 2674/67 (R. 2797)

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 Busselton, 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 Original Plan 11017, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Busselton.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Malcolm Hugall	M. Hugall	Portion of Sussex Location 2572 (Crown Lease 595/1961)	0	0	11.8
2	David Patrick Fogarty	D. P. Fogarty	Portion of Sussex Location 2571 (Crown Lease 856/1967)	0	0	13.8
3	Ernest Henry Franklin	E. H. Franklin	Portion of Sussex Location 2685 (Crown Lease 485/1966)	0	0	32.6

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 1653/67 (R. 2810)

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 Harvey, 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 73638, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Harvey.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
...	Millars' Timber and Trading Company Limited	Millars' Timber and Trading Company Limited	Portion of Wellington Location 897 (Certificate of Title Volume 1307, Folio 706)	1	0	15.3

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 3518/68 (R. 2798)

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 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 off on Lands and Surveys Diagrams 73614 and 73615, 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		
				a.	r.	p.
1	Fred Fairhead and The Public Trustee as administrator of the will of Richard Staples Isworth deceased	R. T. and J. L. Gibbs	Portion of Murray Location 624 (Certificate of Title Volume 1053, Folio 380)	0	2	31.3
2	Fred Fairhead and The Public Trustee as administrator of the will of Richard Staples Isworth deceased	R. T. and J. L. Gibbs	Portion of Murray Location 708 (Certificate of Title Volume 1114, Folio 858)	0	1	35.6

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 859/68 (R. 2815)

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 Kojonup, 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 73274, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Kojonup.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
....	Norman Halley Arnold	N. H. Arnold	Portion of Kojonup Location 8843 (Crown Lease 33/1955)	0	0	36.2

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands

L. & S. 5091/11 (R. 2781)

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 Wongan-Ballidu, 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 Original Plan 10894, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Wongan-Ballidu.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Nikola Kalajzic and Marija Kalajzic	N. and M. Kalajzic	Portion of Ninghan Location 1383 (Crown Lease 66/1950)	6	0	13
2	Paul Hopkins	P. Hopkins	Portion of each of Ninghan Locations 1382 and 1384 (Certificate of Title Volume 1318, Folio 388)	4	2	31
3	Mervyn Bishop	M. Bishop	Portion of Ninghan Location 2360 (Certificate of Title Volume 1252, Folio 378)	1	3	38

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 3196/93 V. 2 (R. 2769)

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 Moora, 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 72821 and Original Plan 10898, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Moora.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Frederick Layman Waterhouse	F. L. Waterhouse	Portion of Melbourne Location 911 and being part of Lot M234 on Plan 2864 (Certificate of Title Volume 596, Folio 164)	0	3	5.2
2	John Maynard Nixon, Murray Davidson Nixon, Graham Thomas Nixon and Donald Frederick Nixon	J. M., M. D., G. T. and D. F. Nixon	Portion of Melbourne Location 910 and being part of Lot M236 on Plan 2864 (Certificate of Title Volume 1306, Folio 721)	0	0	24.2
3	Tom Dorey Bullock	T. D. Bullock	Portion of Melbourne Location 910 and being part of Lot 2 on Diagram 28001 (Certificate of Title Volume 1263, Folio 932)	0	1	26.8
4	Peter Leonard Bullock	P. L. Bullock	Portion of Melbourne Location 910 and being part of Lot M244 on Plan 2864 (Certificate of Title Volume 1263, Folio 933)	0	2	31.7
5	George Raymond Squire and Helen Sybil Squire	G. R. and H. S. Squire	Portion of Melbourne Location 909 and being part of Lot M242 on Plan 2864 (Certificate of Title Volume 1024 Folio, 423)	0	0	12
6	George Wallace Ridgeway	G. W. Ridgeway	Portion of Melbourne Location 909 and being part of Lot M243 on Plan 2864 (Certificate of Title Volume 1310, Folio 614)	0	1	19.1

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 28/36 (R. 2796)

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 Mullewa, 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 Original Plan 11021, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Mullewa.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	John Joseph Keeffe the Younger	J. J. Keeffe	Portion of Victoria Location 1920 and being part of Lot 2 on Diagram 15775 (Certificate of Title Volume 1136, Folio 460)	3	1	39
2	Patrick Clarence Keeffe	P. C. Keeffe	Portion of Victoria Location 1920 and being part of Lot 15 on Diagram 8297 (Certificate of Title Volume 1136, Folio 459)	3	2	0
3	Patrick Clarence Keeffe	P. C. Keeffe	Portion of Victoria Location 1920 and being part of Lot 16 on Diagram 8297 (Certificate of Title Volume 1011, Folio 703)	7	0	13

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 2456/31 V. 2 (R. 2774)

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 Waroona, 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 Original Plans 11212 and 11200, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Waroona.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Arthur John Robinson and Barry Graeme Robinson	A. J. and B. G. Robinson	Portion of Murray Location 180 (Certificate of Title Volume 1230, Folio 139)	a. r. p. 2 1 35
2	Robert George Hull	R. G. Hull....	Portion of Murray Location 182 (Certificate of Title Volume 977, Folio 179)	0 3 16.3
3	Bonny Joyce Brooks	B. J. Brooks	Portion of Waroona Lot 317 (Certificate of Title Volume 1044, Folio 141)	0 0 0.1

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 1107/65 (R. 2799)

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 Wagin, 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 Original Plan 11030, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Wagin.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Henry James Gannaway	H. J. Gannaway	Portion of Williams Location 4140 (Certificate of Title Volume 921, Folio 127)	a. r. p. 0 0 10.9

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 3658/40 (R. 2772)

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 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 Original Plan 11199, 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
....	Millars' Timber and Trading Company Limited	Millars' Timber and Trading Company Limited	Portion of Nelson Location 6458 (Certificate of Title Volume 1245, Folio 645)	a. r. p. 1 0 2.8

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

L. & S. 428/14 (R. 2808)

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 Koorda, 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 73299, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Koorda.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
...	Colin Douglas Henning	C. D. Henning	Portion of Ninghan Location 177 (Certificate of Title Volume 810, Folio 168)	a. r. p. 2 2 39

Dated this 27th day of June, 1969.

C. R. GIBSON,
Under Secretary for Lands.

ESPERANCE SHIRE COUNCIL.

IT is hereby notified that the following persons have been appointed Traffic Inspectors for the Shire of Esperance:—

James Henry Marshall Stubbs, of Norseman.
Laurence Giblett, of Norseman.
Alfred John Pedder, of Ravensthorpe.
Charles Frederick Jones, of Ravensthorpe.

Dated this 20th day of June, 1969.

W. S. PATERSON,
Shire President.

SHIRE OF ASHBURTON.

Traffic Inspector.

IT is hereby notified for general information that Eric Kay has been appointed as Traffic Inspector to the Shire of Ashburton as from 20th June, 1969.

The appointment of Gary Kempt Martin is hereby cancelled.

Dated this 23rd day of June, 1969.

J. D. REIDY-CROFTS,
Shire Clerk.

TRAFFIC ACT, 1919.

Shire of Plantagenet.

Appointment of Traffic Inspector.

IT is hereby notified for general information that Malcolm Francis Furlong has been appointed Traffic Inspector to the Shire of Plantagenet as from the 13th June, 1969.

W. T. FROST,
President.

SHIRE OF PERENJORI.

IT is hereby notified for public information that Victor Colin Birch has been appointed as Traffic Inspector to the Shire of Perenjori as from the 19th day of June, 1969, and cancellation of the appointment of Edward Ernest Duffy.

S. T. CANNON,
President.

LOCAL GOVERNMENT ACT, 1960-1969.

Town of East Fremantle.

Notice of Intention to Borrow.

Proposed Loan (No. 74) of \$25,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Town of East Fremantle hereby gives notice that it proposes to borrow, by

the sale of debentures, money on the following terms and for the following purposes: \$25,000 for 20 years with interest not exceeding 6.25 per cent. per annum, repayable at the Commonwealth Trading Bank, Palmyra, by 40 equal half-yearly instalments of principal and interest. Purpose: To construct premises for Underwater Explorers Club of W.A. (Inc.) on Reserve A 22365, Preston Point.

Plans, specifications an estimate of the cost thereof, and statement required by section 609 are open for inspection of ratepayers at the office of the Council, East Fremantle, between the hours of 9 a.m. and 4 p.m. Mondays to Fridays, and for 35 days after publication of this notice.

The Underwater Explorers Club of W.A. (Inc.) has undertaken to pay sufficient rent to meet the half-yearly instalments of principal and interest, therefore no loan rate will be struck in connection with this loan.

Dated this 27th day of June, 1969.

V. ULRICH,
Mayor.
M. G. COWAN,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Bruce Rock Shire Council.

Notice of Intention to Borrow.

Proposed Loan (No. 117) of \$12,000.

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: \$12,000 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.

(This notice supersedes that published on page 1848 of *Government Gazette* (No. 61) of 20th June, 1969.)

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Dowerin.

Notice of Intention to Borrow.

Proposed Loan (No. 53) of \$16,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Dowerin Shire Council gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$16,000 for seven (7) years with a rate of interest not exceeding six (6) per centum per annum repayable at the State Government Insurance Office by fourteen (14) equal half-yearly instalments of principal and interest. Purpose: Contributory Bitumen Scheme and Town Bitumen and Kerbing Works.

Plans, specifications, estimates and a statement required by section 609 of the Act are open for inspection by ratepayers at the office of the Council during ordinary office hours for 35 days after publication of this notice.

Dated this nineteenth (19th) day of June, 1969.

W. R. HAGBOOM,
President.
A. READ,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Mingenew.

Notice of Intention to Borrow.

Proposed Loan (No. 79) of \$16,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Shire of Mingenew hereby gives notice that it proposes to borrow, by debentures, money on the following terms, and for the following purpose: \$16,000 for twenty years at a rate of interest not exceeding 6 per cent. per annum, repayable at the Superannuation Board, Perth, by 40 equal half yearly instalments of principal and interest. Purpose: Erection and renovations to staff houses and purchase of land.

Plans, specifications, estimates and statements required by section 609 are open for inspection of ratepayers at the office of the Shire of Mingenew between 9 a.m. and 5 p.m. Mondays to Fridays for 35 days after publication of this notice.

Dated this 20th day of June, 1969.

W. C. K. PEARSE,
President.
G. O. McCRACKEN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Irwin.

Notice of Intention to Borrow.

Proposed Loan (No. 23) of \$13,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969 Irwin Shire Council hereby gives notice that it proposes to borrow money, by the sale of a debenture or debentures, on the following terms and for the following purpose: \$13,000 for 20 years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the Bank of New South Wales, Geraldton, by 40 half-yearly instalments of principal and interest. Purpose: The erection of a residence on Denison Location 189 for a Noxious Weed Inspector Operator.

Plans, specifications and estimates, as required by section 609 of the Local Government Act are open for inspection by ratepayers at the office of the Council for 35 days from the publication of this notice, during office hours.

It is to be noted that Rental from the residence and a subsidy from the Department of Agriculture will repay a substantial amount of the Principal and Interest.

Dated this 23rd day of June, 1969.

A. J. GILLAM,
President.
J. PICKERING,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Moora.

Notice of Intention to Borrow.

Proposed Loan (No. 147) of \$100,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Moora Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture, or debentures, on the following terms and for the following purpose: \$100,000 for a period of thirty (30) years, at a rate of interest not exceeding six per cent. per annum, repayable at the Shire of Moora, 34 Padbury Street, Moora, by sixty (60) equal half-yearly instalments of principal and interest. Purpose: Part cost of Rural Electrification Scheme (Group 4). This is the second stage of loan funds for this Group.

Plans, specifications and estimates, as required by section 609 are open for inspection of ratepayers at the office of the Council during the office hours, for 35 days after publication of this notice.

Dated this 23rd day of June, 1969.

A. S. CRANE,
President.
M. E. BADDELEY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Mingenew.

Notice of Intention to Borrow.

Proposed Loan (No. 78) of \$41,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Shire of Mingenew hereby gives notice that it proposes to borrow, by debentures, money on the following terms, and for the following purpose: \$41,000 for five years at a rate of interest not exceeding 5.75 per cent. per annum, repayable at the National Bank Ltd., Mingenew, by 10 equal half yearly instalments of principal and interest. Purpose: Purchase of plant.

Plans, specifications, estimates and statements required by section 609 are open for inspection of ratepayers at the office of the Shire of Mingenew between 9 a.m. and 5 p.m. Mondays to Fridays for 35 days after publication of this notice.

Dated this 20th day of June, 1969.

W. C. K. PEARSE,
President.
G. O. McCRACKEN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Perenjori.

Notice of Intention to Borrow.

Proposed Loan (No. 29) of \$30,000.

PURSUANT to section 610 of the Local Government Act, 1960-1969, the Perenjori Shire Council hereby gives notice that it proposes to borrow money, by the sale of a debenture or debentures, on the following terms and for the following purpose: \$30,000 for a period of fifteen years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the State Government Insurance Office, Perth, in 30 equal half-yearly instalments of principal and interest. Purpose: Erection of staff housing.

Specifications and estimate of costs, as required by section 609 are open for inspection at the office of the Council during business hours, for 35 days after the publication of this notice.

Dated the 19th day of June, 1969.

S. T. CANNON,
President.
L. H. MILLAR,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Williams.

Notice of Intention to Borrow.

Proposed Loan (No. 24) of \$7,000.

PURSUANT to the provisions of section 610 of the Local Government Act, 1960-1969, the Williams Shire Council gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$7,000 for twenty years at 5.875 per cent. per annum, repayable at the National Bank Savings Bank Ltd., Williams, by 40 equal instalments of principal and interest. Purpose: The purchase of employees' housing.

An estimate of the cost thereof, and the statement required by section 609 of the Local Government Act, 1960-1969, are open for inspection at the office of the Council during ordinary office hours for 35 days after the publication of this notice.

Dated this 20th day of June, 1969.

W. C. CARNE,
President.D. H. TINDALE,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Bruce Rock.

Overdraft.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 466/69.

IT is hereby notified for general information that His Excellency the Governor has approved, pursuant to the provisions of section 600 of the Local Government Act, 1960-1969, the Bruce Rock Shire Council obtaining an advance of \$20,000 from a Bank by means of a special overdraft for the purpose of acquiring and developing land included in Town Planning Scheme No. 2.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Bruce Rock.

Loans.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 408/66A.

IT is hereby notified for public information that His Excellency the Governor has approved of the purchase of portions of Avon Locations 1161, 7793, 13697 and 15795, as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969, by the Bruce Rock Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Armadale-Kelmscott.

Loan.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 270/64A.

IT is hereby notified for public information that His Excellency the Governor has approved of the construction of sewerage reticulation mains in the district, as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969, by the Armadale-Kelmscott Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Corrigin.

Loans.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 588/60.

IT is hereby notified for public information that His Excellency the Governor has approved of—

- (a) the erection of houses on Corrigin Town Lot 435 and on Corrigin Town Lot 50 in liaison with the Government Employees Housing Authority; and
- (b) the erection of a house on Lot 438 Lynch Street, Corrigin, for the Agriculture Protection Board—

- (1) as works and undertakings for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969; and

- (2) to be let on lease or sold under contract of sale under Section 514 of that Act,

by the Corrigin Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Town of Narrogin.

Loan.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 650/63.

IT is hereby notified for public information that His Excellency the Governor has approved of a contribution to the Narrogin Cottage Homes Inc., as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969, by the Narrogin Town Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Narrogin.

Loan.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 328/64.

IT is hereby notified for public information that His Excellency the Governor has approved of a contribution to the Narrogin Cottage Homes Inc., as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969, by the Narrogin Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Nyabing-Pingrup.

Loan for Housing.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 150/68.

IT is hereby notified for public information that His Excellency the Governor has approved of the erection of a house on Pingrup Lot 36 for a District Vermin Control Officer—

- (1) as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969; and
 - (2) to be let on lease or sold under contract of sale under Section 514 of that Act,
- by the Nyabing-Pingrup Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Waroona.

Loan for Housing.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 336/64.

IT is hereby notified for public information that His Excellency the Governor has approved of the erection of a house on each of the following:—

- (a) portion of Waroona Town Lot 47 and being Lot 11 on Diagram 19541 and being part of the land comprised in Certificate of Title Volume 1187 Folio 956; and
- (b) portion of Waroona Town Lot 47 and being Lot 12 on Diagram 19541 and being part of the land comprised in Certificate of Title Volume 1192, Folio 681,

for Wynne Meat Industries Limited—

- (1) as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1969; and
 - (2) to be let on lease or sold under contract of sale under Section 514 of that Act,
- by the Waroona Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

City of Subiaco.

Sale of Land.

Department of Local Government,
Perth, 19th January, 1969.

L.G. 571/59.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960-1969, that the Subiaco City Council may sell portion of Daglish Lot 436 and being part of the land comprised in Certificate of Title Volume 1200, folio 523, by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Bayswater.

Sale of Land.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 436/68.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 266 of the Local Government Act, 1960-1969, that the Carnarvon Shire Council may sell Lot 29 on Diagram 31161, corner of Walter Road and Crimea Street and being portions of the land contained in Certificate of Title Volume 1280 Folio 98 and Volume 1281, Folio 939.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Carnarvon.

Sale of Land.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 157/67.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960-1969, that the Carnarvon Shire Council may sell Morgan Town Lots 84, 132, 89, 92, 113, 115, 125, 149, 163, 166, 123, 126, 127, 134, 162, 135, 108, 118, 143, 145, 146, 38, 36, 34, 32, 26, and 24, by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Gnowangerup.

Sale of Land.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 748/65.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960-1969, that the Gnowangerup Shire Council may sell Lot 27 being portion of Kent Location 32 Bremer Bay townsite, Certificate of Title Volume 1292, Folio 346, by public tender.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Perth.

Sale of Land.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 2/64.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960-1969, that the Perth Shire Council may sell portion of Swan Location 1187 and being Lot 21 on Diagram 30778 and being the whole of the land contained in Certificate of Title Volume 1301, Folio 238, by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1969.

Shire of Bruce Rock.

Lease of Land.

Department of Local Government,
Perth, 19th June, 1969.

L.G. 93/58.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 267 of the Local Government Act, 1960-1969, that the Bruce Rock Shire Council may lease portions of Avon Locations 1161, 7793, 13697 and 15795 to the Bruce Rock Golf Club, for a period of twenty-one years, without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

AGRICULTURAL PRODUCTS ACT, 1929-1968.

Department of Agriculture,
South Perth, 27th June, 1969.

Agric. 571/69.

ACTING pursuant to the powers conferred on me under section 3A of the Agricultural Products Act, 1929-1968, I, the undersigned Minister for Agriculture, do hereby appoint John Phillip Eckersley, nominee of the Director of Agriculture, as Chairman of the Apple Sales Advisory Committee for the balance of the term of H. R. Powell who has resigned.

C. D. NALDER,
Minister for Agriculture.

MILK ACT, 1949-1965.

Department of Agriculture,
Perth, 4th June, 1969.

HIS Excellency the Governor in Executive Council acting pursuant to the provisions of the Milk Act, 1946-1965, has been pleased to appoint Leslie Franklin as Chairman of the Milk Board of Western Australia for the unexpired portion of the term of office of Frederick John Edward Kavanah Wright, resigned, commencing 4th August, 1969.

T. C. DUNNE,
Director of Agriculture.

METROPOLITAN MARKET ACT, 1962.

Department of Agriculture,
South Perth, 18th June, 1969.

Agric. 1083/63; Ex Co. 1426.

HIS Excellency the Governor in Executive Council, acting pursuant to sections 3 and 5 of the Metropolitan Market Act, 1962, has been pleased to appoint William Leonard Fletcher as member of the Metropolitan Market Trust representing Perth City Council for the balance of the term of A. C. Curlewis ending on 26th August, 1969.

T. C. DUNNE,
Director of Agriculture.

BRANDS ACT, 1904-1967.

Department of Agriculture,
South Perth, 18th June, 1969.

File 1812/64; Ex. Co. 1422.

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned persons as honorary Inspectors under the Brands Act, 1904-1967:—

D. M. OLD, Constable No. 2873.
D. R. TAYLOR, Constable No. 2785.

T. C. DUNNE,
Director of Agriculture.

VERMIN ACT, 1918-1965.

Agriculture Protection Board,
South Perth, 17th June, 1969.

THE Agriculture Protection Board, acting under the provisions of the Vermin Act, 1918-1965, hereby declares that the amount of the rate to be paid to the Agriculture Protection Board during the financial year ending 30th June, 1970, shall be and is hereby fixed at the sum of 2 cents in the dollar on the unimproved capital value of land held under pastoral lease and .14 of one cent in the dollar on the unimproved capital value of other holdings as assessed in the manner prescribed in the said section and the Agriculture Protection Board requires the Commissioner of Taxation to collect the amount of such rate, and the said Commissioner is accordingly authorised to demand payment of the said rate, and of all amounts assessed in respect thereof and to recover the same, in default of payment, as provided in the said section.

Passed by resolution of the Agriculture Protection Board at the ordinary meeting of the said Board held on the 30th day of April, 1969.

The Common Seal of the
Agriculture Protection
Board of Western Australia was hereunto affixed
in the presence of—

[L.S.]

T. C. DUNNE,
Chairman, Agriculture Protection Board.

NOXIOUS WEEDS ACT, 1950-1965.

Agriculture Protection Board,
South Perth, 17th June, 1969.

THE Agriculture Protection Board, acting under the provisions of section 48A of the Noxious Weeds Act, 1950-1965, hereby declares that the amount of the rate to be paid to the Agriculture Protection Board during the financial year ending 30th June, 1970, shall be and is hereby fixed at the sum of .07 of a cent in the dollar on the unimproved capital value of land other than land held under pastoral lease as assessed in the manner prescribed in the said section and the Agriculture Protection Board requires the Commissioner of Taxation to collect the amount of such rate, and the said Commissioner is accordingly authorised to demand payment of the said rate, and of all

amounts assessed in respect thereof and to recover the same, in default of payment, as provided in the said section.

Passed by resolution of the Agriculture Protection Board at the ordinary meeting of the said Board held on the 30th day of April, 1969.

The Common Seal of the
Agriculture Protection
Board of Western Australia was hereunto affixed
in the presence of—

[L.S.]

T. C. DUNNE,
Chairman, Agriculture Protection Board.

APPOINTMENT.

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

Registrar General's Office,
Perth, 25th June, 1969.

R.G. No. 100/61.

IT is hereby notified, for general information, that Constable Peter Meikle Myles has been appointed as Assistant District Registrar of Births and Deaths for the Geraldton Registry District to maintain an office at Northampton during the absence of Constable A. Flint. This appointment dates from 16th 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.

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.
 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.
 136W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 137W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 138W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 139W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 143W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 144W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 145W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 146W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 147W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 151W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 152W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 153W—Harvey, William Henry; c/o 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 154W—Harvey, William Henry; c/o 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 155W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 156W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 157W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 158W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 159W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.
 187W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 188W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 189W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 190W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 191W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 192W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 193W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 194W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 195W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 196W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 197W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 198W—Kars, John; c/o Recreation Hotel, Boulder; non-payment of rent and no Miners Right.
 296W—Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
 Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
 297W—Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
 Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
 304W—Smith, Frederick Robert; 177 Macdonald Street, Kalgoorlie; non-payment of rent.

- 359W—Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Erbe, Kevin Joseph; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Bray, Francis Clifton; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Skinner, Albert Alfred; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
- 360W—Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Erbe, Kevin Joseph; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Bray, Francis Clifton; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Skinner, Albert Alfred; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
- 361W—Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Erbe, Kevin Joseph; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Bray, Francis Clifton; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Skinner, Albert Alfred; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
- 362W—Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Erbe, Kevin Joseph; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Bray, Francis Clifton; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Skinner, Albert Alfred; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
- 372W—Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Erbe, Kevin Joseph; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Bray, Francis Clifton; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
Skinner, Albert Alfred; c/o 74 Maritana Street, Kalgoorlie; non-payment of rent.
- 373W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Engelbrecht, Theodore Patrick; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
- 375W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Engelbrecht, Theodore Patrick; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
- 376W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Engelbrecht, Theodore Patrick; 141 Hannan Street, Kalgoorlie; non-payment of rent.
Watson, Robert Brian; 61 Robert Street, Kalgoorlie; non-payment of rent.
Pinniger, William; Ocean Beach Road, Denmark; non-payment of rent.
- 380W—Robinson, Robert; 125 Hanbury Street, Kalgoorlie; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
- 418W—Manners, Ronald Brown; 7 Croesus Street, Kalgoorlie; non-payment of rent.
- 450W—Robinson, Robert; 125 Hanbury Street, Kalgoorlie; non-payment of rent.
Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
- 451W—Engelbrecht, Peter Anthony; 141 Hannan Street, Kalgoorlie; non-payment of rent.
- 452W—Engelbrecht, Peter Anthony; 141 Hannan 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—continued.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1969			1969
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
June 27	424A, 1969	Metal Ballast—Picton Junction—Northcliffe	July 10
June 27	427A, 1969	Lubricating Oil—X Class Diesel Locomotives	July 10
June 27	429A, 1969	Radio and P.A. Equipment for Senior High Schools	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
June 27	428A, 1969	Firewood for Wooroloo Hospital	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 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
June 20	423A, 1969	Bedford 30 cwt. Service Van (WAG 4563)—Jerramungup	July 10
June 27	426A, 1969	All Steel Caravan (WAG 1819)	July 10
June 27	425A, 1969	A.E.C. Omnibus (WAG 8975)	July 17
June 27	430A, 1969	Lincoln Welding Plant (PW. 113)	July 17

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.

27th June 1969.

A. H. TELFER,
Chairman, Tender Board

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued.

Accepted Tenders

Schedule No.	Contractor	Particulars	Department Concerned	Rate
2A/69	Industrial Steels Ltd	Supply of 39 Wagon Sets Couplers, Yokes, and Yoke Pins as specified	W.A.G.R.	At \$585 each F.O.B. Sydney plus follower plates \$2 per wagon set7 F.O.B. Sydney For the sum of \$30,420
188A/69	Siemens Inds Limited	Supply of X-ray Fluorescence Spectrometer as specified	Mines	At \$201.60 per ton
217A/69	Flasher Lite Pty Limited	Supply of Glass Beads for Traffic Markings during the period from 19th June, 1969, to 30th April, 1970, as specified	M.R.D.	Details on application
218A/69	The Readymix Group (W.A.)	Supply of Crushed Screenings as specified	M.R.D.	Details on application
219A/69	Bell Bros Pty Limited	Supply of Crushed Shingle Screenings as specified	M.R.D.	Details on application
236A/69	Chamberlain Inds Pty Ltd	Supply of 10 Chamberlain Champion Tractors as specified	M.R.D.	Details on application
243A/69	Shell Chemical (Aust.) Pty Limited	Supply of Technical Dieldrin, as specified, during the period from 19th June, 1969, to 30th March, 1970	Agriculture	At \$4.85 per gallon
247A/69	David Gray & Co. Ltd	Supply of Dieldrin Emulsifiable Concentrate, as specified, during the period from 19th June, 1969, to 30th June, 1970	Agriculture	Details on application
271A/69	George Moss Pty Limited	Supply of Sewage Effluent Pumping Machinery as specified	M.W.B.	For the sum of \$5,590
292A/69	Lesco Engineering Supplies	Supply of 2 Welding Machines, each Mounted, on 4-wheel Trailer, as specified	Various	Details on application
297A/69	Tip Top Bakeries (Perth) Pty Ltd	Supply of Bread delivered to Government Institutions during the period from 1st August, 1969, to 31st July, 1970, as specified	S.H.C.	At \$88 each F.I.S.
322A/69	Simpson Pope Limited	Supply of Domestic Type Wringer Washing Machines during the period from 1st July, 1969, to 30th June, 1970, as specified	S.H.C.	Details on application
342A/69	Lynas Motors Pty Ltd and City Motors Pty Limited	Supply of Motor Vehicles as specified	M.W.B.	Details on application
281A/69	Forrer Paco Pty Ltd	Supply of Sewage Pumping Machinery as specified	Police	For the sum of \$520
298A/69	B. Bowers	Purchase and Removal of a 1967 Holden Utility (Registered No. PH 3250)	Mines	For the sum of \$110
304A/69	Artesian Service	Purchase and Removal of a Mindrill Pump (Departmental No. MD 14)	P.W.D.	For the sum of \$5
307A/69	P. W. Sargent	Purchase and Removal of an Auto Lab Tester (Departmental No. PW 482)	Govt. Stores	Details on application
336A/69	Kurundi Cattle Co. and Soltoggio Bros	Purchase and Removal of Miscellaneous Equipment	P.W.D.	For the sum of \$158
339A/69	W.A. Salvage Co. (1961) Pty Ltd	Purchase and Removal of a 1966 109 in. Wheelbase Landrover (Registered No. WAG 3835)	Agriculture	Details on application
344A/69	Commercial Auto Sales Pty Ltd			
<i>Addition to Contract</i>				
910A/68	Humes Ltd	Supply of Additional 8 in. N.D. Steel Pipes as specified	P.W.D.	Details on application
<i>Cancellation of Contracts</i>				
196A/69	A. J. Terrie	Cancellation of the Contract for the Purchase and Removal of a 1958 A.E.C. Omnibus (WAG 8975)	W.A.G.R.	
390A/68	D. Hatch	Cancellation of the Contract for the Purchase and Removal of a Clark Forklift (Departmental No. NW 1)	Harbour & Lights	

COMPANIES ACT, 1961-1966,
(Section 260 (2).)Notice of Meeting of Creditors of Travel Centre
(W.A.) Pty. Ltd.

NOTICE is hereby given that pursuant to section 260 (2) of the Companies Act, 1961-1966, a meeting of creditors of Travel Centre (W.A.) Pty. Ltd. will be held at the offices of Melsom, Wilson & Partners, 2nd Floor, Atlas Building, 8 Esplanade, Perth, 6000, on Tuesday, 8th July, 1969, at 3.30 p.m.

Dated at Perth this 23rd day of June, 1969.

G. OWENS,
Secretary.

Melsom, Wilson & Partners, 2nd Floor, Atlas Building, 8 Esplanade, Perth, W.A. 6000.

(5)—61932

COMPANIES ACT, 1961-1966.

Milne Constructions Pty. Ltd. (in Liquidation).

Notice of Final Meeting.

NOTICE is hereby given that the final meeting of members and creditors of the above Company will be held at the Office of E. L. Wilson Chartered Accountant, Room 7, 65 St. George's Terrace, Perth on Tuesday, 29th July, 1969, at 4 p.m.

Business: To receive the Accounts and Report of the Joint Liquidators and any explanation required on same.

Dated this 24th day of June, 1969.

E. L. WILSON,
For the Joint Liquidators.

PARTNERSHIP ACT, 1895.

Notice.

NOTICE is hereby given that the partnership heretofore subsisting between Charles McKenzie and Ida McKenzie, both of 53 Victoria Street, Bunbury, and Henry Thomas Lee and Florence Elizabeth Louise Lee, both of 35 Pratt Road, Eaton, carrying on business as plumbers at 53 Victoria Street Bunbury under the style or firm of Lee and McKenzie has been dissolved as from the 30th day of June, 1969, so far as concerns the said Henry Thomas Lee and Florence Elizabeth Louise Lee who retire from the said firm.

Dated this 24th day of June, 1969.

SLEE ANDERSON & PIDGEON.

(Henry Thomas Lee and Florence Elizabeth Louise Lee by their Solicitors and Agents Slee Anderson & Pidgeon of 12 Stephen Street Bunbury.)

Purcher, Elsie Margaret, formerly of 45A Walter Road, Morley, late of 182 Walter Road, Morley, Married Woman. Died 1/5/1969. Last day for claims 1/8/1969.

Park, Felix Atholston, late of Greenbushes, Retired Main Roads Department Employee. Died 7/9/1968. Last day for claims 8/8/1969.

Johnstone, Irene Hawthorne, late of Wilyung Road, King River, Married Woman. Died 30/1/1969. Last day for claims 8/8/1969.

Lathwell, Kenneth Fred, formerly of 47 Rose Street, Manjimup, late of 120 Kalamunda Road, High Wycombe, and of 175 Marine Terrace, Busselton, Teacher. Died 16/3/1969. Last day for claims 8/8/1969.

Dated at Perth this 24th day of June, 1969.

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

F. T. RODDA,
Manager.

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 undermentioned deceased, who died 16th January, 1969, at Wooroloo Hospital, Wooroloo, are required by the Personal Representative, Mavis Isabel Beard, care of Kott Wallace & Gunning, 62 Saint George's Terrace, Perth, to send particulars of their claims to her by the 2nd August, 1969, upon which date the Personal Representative may convey or distribute the assets, having regard only to the claims of which she then has notice.

Harry William Beard, late of 68 Hovea Crescent, Wundowie, invalid pensioner.

KOTT WALLACE & GUNNING.

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 23rd day of June, 1969.

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

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.

Nelson, Michael Johannes, formerly of 12 Hotchkin Place, Kewdale, late of 48 Pimelia Court, Swan View, Airline Pilot. Died 31/12/1968. Last day for claims 1/8/1969.

Jones, Harry, late of 349 Railway Road, Shenton Park, Machinist. Died 3/12/1968. Last day for claims 1/8/1969.

Sutcliffe, Ethel Erma, late of Amevo Hospital, 5 Eighth Avenue, Bassendean, Spinster. Died 21/2/1969. Last day for claims 1/8/1969.

Smith, Kathleen Burns, formerly of 429 Rokeby Road, Subiaco, late of 36 Belgravia Street, Belmont, Widow. Died 10/3/1969. Last day for claims 1/8/1969.

Hoskins, Annie Mary, formerly of 88 Westview Street, Scarborough, late of Charles Jenkins Hospital, Rowethorpe, Bentley, Widow. Died 12/3/1969. Last day for claims 1/8/1969.

Pearcy, Lyn Draper, formerly of 113 Medina Avenue, Medina, late of 230 Burke Drive, Alfred Cove, Dental Surgeon. Died 27/3/1969. Last day for claims 1/8/1969.

Fiedler, Leslie Victor, late of 6 Warralong Crescent, Mt. Lawley, Retired Company Director. Died 30/3/1969. Last day for claims 1/8/1969.

Smith, Ernest Matthew, late of 294 Marmion Street, Cottesloe, Retired Building Director. Died 3/4/1969. Last day for claims 1/8/1969.

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

Beard, Roy; 18 Dorothea Street, Kalgoorlie, retired patternmaker; 3/6/69; 4/8/69.

Begley, Edward Thomas; 6 McPherson Street, Mount Lawley, investor; 21/4/64; 11/8/69.

Devlin, Robert Trotter; 29 Burt Street, Boulder, pensioner; 12/5/69; 4/8/69.

Eagleton, William Alfred; 69 Treasure Road, Cannington, retired commissionaire; 31/5/69; 11/8/69.

Emery, Reginald John; 7 Troy Terrace, Daglish, retired accountant; 23/5/69; 11/8/69.

Ford, Ernest Charles Archibald; "Brailsford," Pingelly, farmer; 2/6/69; 4/8/69.

Green, Gordon Alexander; 123 Hanbury Street, Kalgoorlie, labourer; 22/3/69; 4/8/69.

Hardie, Thomas Patrick; 67 Fraser Street, East Fremantle, cleaner; 10/6/69; 11/8/69.

Holderoft, Eric John; 117 Riverton Road, Wilson, retired civil servant; 19/3/69; 11/8/69.

Hudman, Edith Alma; 8 Benporath Street, Victoria Park, married woman; 6/5/69; 11/8/69.

Lee, Frederick Henry; 21 Clydesdale Street, Victoria Park, retired State public servant; 5/6/69; 11/8/69.

McLinden, James Ignatius; 22 Money Road, Melville, retired clerk; 6/6/69; 11/8/69.

McMullen, Percival Harold; 37 Wade Street, Perth, retired Western Australian Government Railway employee; 8/4/69; 4/8/69.

Mackey, Percival; 59 Cargill Street, Victoria Park, motor trimmer; 2/6/69; 11/8/69.

Menouchin, Sonia; 73 Lawler Street, North Perth, married woman; 24/5/69; 11/8/69.

Mill, John Etherington; 2 Adelia Street, Bayswater, retired production control officer; 23/5/69; 11/8/69.

Millward, Harry Fred; 38 Melrose Street, Leederville, retired foreman motor mechanic; 22/5/69; 28/7/69.

Nelson, Edward; Jerramungup, farmer; 21/2/69; 4/8/69.

Parkinson, Edward; 186 Cambridge Street, Wembley, retired superintendent of postal services; 4/6/69; 11/8/69.

Pearce, Ivy Myrtle; 103 Harbourne Street, Wembley, widow; 26/5/69; 11/8/69.

Poulos, Apostolos; Glendearg Lodge, 16 First Avenue, Kwinana, plant attendant; 26/5/69; 11/8/69.

Reid, Francis Rebecca; formerly of 49 Blackford Street, Mount Hawthorn, but late of Flat 2, 60 Spencer Avenue, Yokine, widow; 9/6/69; 11/8/69.

Ryan, James Sydney Roy; 3 Marsh Avenue, Manning, retired business manager; 12/6/69; 11/8/69.

Scott, Eleanor Louisa; 26 Ogilvie Road, Mount Pleasant, widow; 11/4/69; 11/8/69.

Sharp, Harold Leslie; 70 Outram Street, West Perth, formerly retired miner, but late totally and permanently incapacitated pensioner; 10/6/69; 11/8/69.

Smith, Edith Alice; Nonareena Hospital, East Fremantle, widow; 19/11/68; 28/7/69.

Stanton, Arthur Ernest Victor; 58 Jones Street, Collie, retired miner; 29/3/69; 4/8/69.

Warden, Charles David; formerly of 67 Tate Street, West Leederville, but late of 6 Ivanhoe Street, Bassendean, retired bank officer; 23/4/69; 11/8/69.

Wray, May Winifred; 4 Blackford Street, Mount Hawthorn, married woman; 9/6/69; 11/8/69.

PUBLIC TRUSTEE ACT, 1941-1968.

NOTICE is hereby given that pursuant to Section 14 of the Public Trustee Act, 1941-1969, the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

Dated at Perth the 23rd day of June, 1969.

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

Name of Deceased; Occupation; Address; Date of Death; Date Election Filed.

O'Sullivan, Lilian Jane; widow; East Perth; 15/11/68; 4/6/69.

Triffitt, Arthur Charles; War Pensioner; Cue; 6/4/68; 4/6/69.

Watson, Harold Mervyn; retired radio technician; Perth; 4/11/68; 4/6/69.

Wood, Eric Thomas; steel worker; Medina; 30/3/69; 4/6/69.

Philpott, Reginald Francis; retired merchant seaman; Geraldton; 5/1/69; 6/6/69.

Beer, Robert Kenneth Mason; retired taxi driver; Kalgoorlie; 1/11/67; 6/6/69.

CONTENTS.

	Page
Agriculture, Department of	1876, 1881-3, 1921-2
Agricultural Products Act	1921
Allocation of the Administration of Acts	1884
Appointments	1883, 1887-91, 1908-9, 1922
Brands Act	1922
Bunbury Port Authority	1908
Charitable Collections Act	1874
Chief Secretary's Department	1874-5
Commissioners for Declarations	1891
Commissioners of Supreme Court	1891
Companies Act	1929
Constitution Act	1877, 1883
Country Towns Sewerage Act	1881
Courts of Session Act	1891
Cremation Act	1892
Crown Law Department	1873-4, 1891
Deceased Persons' Estates	1930-1
Electoral	1892
Health Department	1892
Hospitals Act	1892
Land Acquisitions	1909-10
Land Agents Act	1884-5
Land Agents Act Amendment Act, 1969—Day of coming into operation of sections of the Act	1874
Land Titles	1875
Lands Department	1875-6, 1877-8, 1892-1904, 1912-8
Licensing	1891-2
Local Courts Act	1891
Local Government Department	1878-80, 1918-21
Main Roads	1885, 1911-2
Medical Department	1892
Metropolitan Market Act	1922
Metropolitan Water Supply, etc.	1877, 1880-1
Milk Act	1876, 1881-3, 1921
Mines Department	1922-7
Municipalities	1878-80, 1918-21
Notices of Intention to Resume Land	1911-8
Notices Requiring Persons to Submit for X-ray Examination	1892
Noxious Weeds Act	1922
Offenders Probation and Parole Act Amendment Act, 1969—Day of coming into operation	1874
Orders in Council	1876-83
Parliament Summoned to Meet for Business	1873
Partnerships Dissolved	1930
Plant Diseases Act	1876
Police Department	1875
Premier's Department	1873, 1883-4
Prisons Act	1874-5
Proclamations	1873-4
Property Law Act, 1969—Day of coming into operation	1873
Prorogation of Parliament	1873
Public Service Commissioner	1886-91
Public Trustee	1930-1
Public Works Department	1881, 1907-11
Registrar General	1922
Sale of Land	1909
Stamp Act	1883
State Housing Act	1896
State Shipping Service	1908-9
Sworn Valuers	1891
Tender Board	1928-9
Tenders Accepted	1907, 1929
Tenders Invited	1908, 1923
Town Planning	1904-7
Traffic Act Amendment Act, 1968—Day of coming into operation	1875
Transfer of Land Act	1875
Treasury	1876, 1883
Trustees Act	1930-1
University of Western Australia Act Amendment Act, 1969—Day of coming into operation	1876
Vermin Act	1922