

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 97]

PERTH: FRIDAY, 20th DECEMBER

[1974

GOVERNMENT GAZETTE.

Christmas and New Year Holidays.

CHRISTMAS.

DURING Christmas week the *Government Gazette* will be published on TUESDAY, 24th DECEMBER, 1974. Subscribers are informed that all copy for publication must be in the hands of the Government Printer before 10 a.m. on MONDAY, 23rd DECEMBER, 1974.

NEW YEAR.

During the week of the New Year holidays the *Government Gazette* will be published on FRIDAY, 3rd JANUARY, 1975. Subscribers are informed that all copy for publication must be in the hands of the Government Printer before 10 a.m. on TUESDAY, 31st DECEMBER, 1974.

WILLIAM C. BROWN,
Government Printer.

Local Government Act Amendment Act (No. 3), 1973.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

L.G. 480/74.

WHEREAS it is enacted by section 2 of the Local Government Act Amendment Act (No. 3), 1973, that the Act shall come into operation on such date as is or such dates as are, respectively fixed by proclamation: Now, therefore, I the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby fix the 1st April, 1975 as the date on which the Local Government Act Amendment Act (No. 3), 1973, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 12th day of December, 1974.

By His Excellency's Command,
E. C. RUSHTON,
Minister for Local Government.

GOD SAVE THE QUEEN ! ! !

Public and Bank Holidays Act, 1972.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

PURSUANT to the provisions of paragraph (a) of subsection (1) of section 7 of the Public and Bank Holidays Act, 1972, I, the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby appoint Wednesday, the 22nd January, 1975, to be a bank holiday within the townsite of Pinjarra.

Given under my hand and the Public Seal of the said State, at Perth, this 12th day of December, 1974.

By His Excellency's Command,
W. L. GRAYDEN,
Minister for Labour and Industry.

GOD SAVE THE QUEEN ! ! !

Junior Farmers Movement Act Amendment Act, 1974.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

WHEREAS it is enacted by section 2 of the Junior Farmers Movement Act Amendment Act, 1974 that the provisions of the Act shall come into operation on a date to be fixed by proclamation: Now, therefore, I, the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby fix the 1st day of January, 1975, as the date on which the provisions of the Junior Farmers Movement Act Amendment Act, 1974, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth this 12th day of December, 1974.

By His Excellency's Command,
G. C. MACKINNON,
Minister for Education.

GOD SAVE THE QUEEN ! ! !

AT a meeting of the Executive Council held in the Executive Council Chamber at Perth on the 12th day of December, 1974 the following Orders in Council were authorized to be issued:—

Child Welfare Act, 1947-1972.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1972, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members; and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council doth hereby appoint the persons named in the First Schedule hereto to be a Member of the Children's Court at the place mentioned and doth hereby revoke the appointment of the person named in the Second Schedule hereto as a Member of the Children's Court at the place mentioned.

F. P. KNIGHT,
Clerk of the Council.

First Schedule.

Laverton—Joseph Collopy.

Second Schedule.

Laverton—Warrick Bruce Robinson.

Child Welfare Act, 1947-1972.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1972, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members; and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council doth hereby appoint the persons named in the First Schedule hereto to be Members of the Children's Court at the place mentioned and doth hereby revoke the appointment of the person named in the Second Schedule hereto as a Member of the Children's Court at the place mentioned.

F. P. KNIGHT,
Clerk of the Council.

First Schedule.

Marble Bar—Ronald Stevens and Mary Isabella Powell.

Second Schedule.

Marble Bar—Sydney George Halse.

Child Welfare Act, 1947-1972.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1972, it is provided that the Governor may appoint such persons, male or female, as he may think fit to be members of any particular Children's Court and may determine the respective seniorities of such members; and whereas by section 19 (1) (b) (ii) of the said Act, the Governor may amend, vary or revoke any such appointment: Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council doth hereby appoint Joseph Daniel Goodall as a Member of the Children's Court at Mandurah.

F. P. KNIGHT,
Clerk of the Council.

Child Welfare Act, 1947-1972.

ORDER IN COUNCIL.

WHEREAS by section 19 (2) (a) of the Child Welfare Act, 1947-1972, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members; and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: Now therefore His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby appoint the persons named in the First Schedule hereto to be Members of the Children's Court at the place mentioned and doth hereby revoke the appointments of the persons named in the Second Schedule hereto as Members of the Children's Court at the place mentioned.

F. P. KNIGHT,
Clerk of the Council.

First Schedule.

Narrogin—Margaret Leishman Coten and Stanley Robert Norrish.

Second Schedule.

Narrogin—Robert George Francis Nicholson and William Allan Manning.

Constitution Act, 1889-1970

ORDER IN COUNCIL.

WHEREAS section 74 of the Constitution Act, 1889-1970 provides, *inter alia*, that the Lieutenant Governor and Administrator in Council may vest in heads of departments, or other officers or persons within the State, power to make minor appointments to public offices under the Government of the State: Now therefore, His Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council hereby vests in Athol Trevor Monck, Director, Department of Motor Vehicles and in any person temporarily appointed to perform the normal duties of the said Athol Trevor Monck during his absence or incapacity, the power to make appointments in respect of the Department specified in Column 1 of the Schedule hereto, of employees in the categories specified respectively in Column 2 of the Schedule hereto in relation to that Department, on such terms and conditions and/or agreement specified respectively in Column 3 of the Schedule hereto in relation to those categories of employees.

F. P. KNIGHT,
Clerk of the Council.

The Schedule.

Column 1 Department	Column 2 Category of Employee	Column 3 Award or Agreement
Motor Vehicles	Drivers	Transport Workers (Govt.) Award
	Night Attendants	Cleaners and Caretakers (Govt.) Award
	Tea Ladies	Cafeteria, Catering and Tea Attendants (Govt.) Award

Constitution Act, 1889-1970.

ORDER IN COUNCIL.

WHEREAS section 74 of the Constitution Act, 1889-1970, provides, *inter alia*, that the Lieutenant Governor and Administrator in Council may vest in heads of departments, or other officers or persons within the State, power to make minor appointments to public offices under the Government of the State: Now, therefore, His Excellency the Lieutenant Governor and Administrator acting with the advice and consent of the Executive Council hereby vests in William Ronald Dixon,

Secretary, Police Department, and in any person temporarily appointed to perform the normal duties of the said William Ronald Dixon during his absence or incapacity, the power to make appointments in respect of the department specified in Column 1 of the Schedule hereto, of employees of the categories specified respectively in Column 2 of the Schedule hereto in relation to those departments, on such terms and conditions as are contained from time to time in the awards and agreements specified respectively in Column 3 of the Schedule hereto in relation to those categories of employees.

F. P. KNIGHT,
Clerk of the Council.

The Schedule.

Column 1 Department	Column 2 Category of Employee	Column 3 Award or Agreement
Police	Car Cleaner	Hospital Workers' (Govt.) Award
	Cleaners	Cleaners and Caretakers (Govt.) Award No. 5 of 1966
	Crosswalk Attendants	No award applicable. Agreement between Attendants and Police Department
	Driver/Storeman	Transport Workers' (Govt.) Award
	Gardeners	Gardeners' (Education Department) Award
	Lube Attendants	Water Supply, Sewerage and Drainage Employees Award
	Mechanics	Engineering Trades (Govt.) Award
	Tea Ladies	Cafeteria, Catering and Tea Attendants' (Govt.) Award
	Police Cadets	Police Cadet Award

Constitution Act, 1889-1970.

ORDER IN COUNCIL.

WHEREAS section 74 of the Constitution Act, 1889-1970 provides, *inter alia*, that the Governor in Council may vest in heads of departments, or other officers or persons within the State, power to make minor appointments to public officers under the Government of the State: Now therefore, His Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council hereby vests in Arthur Sydney Leatt-Hayter—Accountant, State Housing Commission and in any person temporarily appointed to perform the normal duties of the said Arthur Sydney Leatt-Hayter during his absence or incapacity, the power to make appointments in respect of the Department specified in Column 1 of the Schedule hereto, of employees in the categories specified respectively in Column 2 of the Schedule hereto in relation to that Department, on such terms and conditions as are contained from time to time in the award and/or agreement specified respectively in Column 3 of the Schedule hereto in relation to those categories of employees.

F. P. KNIGHT,
Clerk of the Council.

The Schedule

Column 1 Department	Column 2 Category of Employee	Column 3 Award or Agreement
State Housing Commission	Various Tradesmen	Building Trades (Government) Award 31A of 1966
	Gardeners	Mowing and Gardening Services (Public Works Department) Award No. 30 of 1969
	Foremen	Foremen Government Engineering Award No. 3 of 1959
	Tea Ladies	Cafeteria, Catering and Tea Attendants (Government) Award No. 21 of 1972
	Cleaners and Caretakers	Cleaners and Caretakers (Government) Award No. 5 of 1966
	Drivers	Transport Workers (Government) Award No. 2A of 1952
	Foreman, Estates Management	As for Grade 1, Public Works Department Foremen under the Foremen (Government Construction and Maintenance) (A.W.U.) Award No. 24F of 1965

Public Works Act, 1902-1972.

Wanneroo Junior Primary School.

ORDER IN COUNCIL.

P.W. 1622/74.

IN pursuance of the powers confirmed in section 11 of the Public Works Act, 1902-1972, His Excellency the Governor acting by and with the advice of the Executive Council doth hereby authorise the Hon. Minister for Works to undertake construct or provide Wanneroo Junior Primary School on the land coloured green on PWD, WA 48884 which may be inspected at the office of the Minister for Works, Perth.

F. P. KNIGHT,
Clerk of the Council.

Land Act, 1933-1972.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1972, 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. 3528/56.—That Reserve No. 24766 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 4118/56.—That Reserve No. 24845 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2645/30.—That Reserve No. 20526 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of "Water and Conservation of Flora and Fauna".

Corres. 2154/59.—That Reserve No. 25652 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3969/58.—That Reserve No. 25723 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3156/62.—That Reserve No. 26822 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1195/65.—That Reserve No. 27969 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1604/50.—That Reserve No. 28130 should vest in and be held by the Shire of Exmouth in trust for the purpose of "Monument Site".

Corres. 4359/65.—That Reserve No. 28249 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2995/65.—That Reserve No. 28256 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 4939/65.—That Reserve No. 28265 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1165/66.—That Reserve No. 28361 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3242/65.—That Reserve No. 28429 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 592/66.—That Reserve No. 28590 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1978/66.—That Reserve No. 28616 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 120/66.—That Reserve No. 28721 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3346/66.—That Reserve No. 29000 should vest in and be held by the Shire of Rockingham in trust for the purpose of "Public Recreation".

Corres. 1327/68.—That Reserve No. 29742 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2649/68.—That Reserve No. 29919 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 299/68.—That Reserve No. 29971 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3785/67.—That Reserve No. 29973 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3688/68.—That Reserve No. 30112 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1302/69.—That Reserve No. 30461 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3852/66.—That Reserve No. 30568 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1375/69.—That Reserve No. 30738 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1700/67.—That Reserve No. 30752 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1676/64.—That Reserve No. 30836 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3715/69.—That Reserve No. 30960 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 717/69.—That Reserve No. 30988 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2558/69.—That Reserve No. 31144 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3303/69.—That Reserve No. 31184 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2282/66.—That Reserve No. 31419 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1629/69.—That Reserve No. 31555 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 4046/67.—That Reserve No. 31861 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3592/70.—That Reserve No. 31864 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1631/69.—That Reserve No. 31939 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 1692/71.—That Reserve No. 31946 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 910/72.—That Reserve No. 32100 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3101/69.—That Reserve No. 32155 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2104/69.—That Reserve No. 32207 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 594/72.—That Reserve No. 32283 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 2904/72.—That Reserve No. 32624 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

Corres. 3339/70.—That Reserve No. 32789 should vest in and be held by the Shire of Wanneroo in trust for the purpose of "Public Recreation".

Corres. 1436/73.—That Reserve No. 32870 should vest in and be held by the Town of Cockburn in trust for the purpose of "Public Recreation".

Corres. 3685/67.—That Reserve No. 33015 should vest in and be held by the Minister of Water Supply, Sewerage and Drainage in trust for the purpose of "Water".

Corres. 3685/67.—That Reserve No. 33016 should vest in and be held by the Minister of Water Supply, Sewerage and Drainage in trust for the purpose of "Pipeline".

Corres. 3173/73.—That Reserve No. 33025 should vest in and be held by the Minister of Water Supply, Sewerage and Drainage in trust for the purpose of "Water Supply Purposes".

Corres. 2079/72.—That Reserve No. 33033 should vest in and be held by the town of Albany in trust for the purpose of "Drainage".

Corres. 2909/73.—That Reserve No. 33035 should vest in and be held by the Town of Cockburn in trust for the purpose of "Drainage".

Corres. 1605/74.—That Reserve No. 33039 should vest in and be held by the Shire of Murray in trust for the purpose of "Recreation".

Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned 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.

F. P. KNIGHT,
Clerk of the Council.

Land Act, 1933-1972.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1972, 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 subleasing; and whereas it is deemed expedient, as follows:—

Corres. 8033/04.—That Reserve No. 21964 should vest in and be held by the City of Fremantle in trust for the purpose of "Recreation".

Corres. 107/72.—That Reserve No. 31676 should vest in and be held by the Shire of Wyndham-East Kimberley in trust for the purpose of "Recreation".

Corres. 3261/61, V.2.—That Reserve No. 32816 should vest in and be held by the Shire of Wyndham-East Kimberley in trust for the purpose of "Recreation and Stables".

Corres. 1564/74.—That Reserve No. 33002 should vest in and be held by the Town of Cockburn in trust for the purpose of "Recreation".

Corres. 1247/93, V.2.—That Reserve No. 33012 should vest in and be held by the Shire of York in trust for the purpose of "Recreation".

Corres. 1007/74.—That Reserve No. 33013 should vest in and be held by the Shire of Brookton in trust for the purpose of "Pre-School Centre".

Corres. 3944/74.—That Reserve No. 33024 should vest in and be held by the Shire of Roebourne in trust for the purpose of "Scouts and Guides Hall-site".

Corres. 1191/72.—That Reserve No. 33036 should vest in and be held by the Shire of Halls Creek in trust for the purpose of "Golf Course".

Corres. 1932/74.—That Reserve No. 33037 should vest in and be held by the Shire of Halls Creek in trust for the purpose of "Club and Club Premises".

Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned 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 being first 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.

F. P. KNIGHT,
Clerk of the Council.

Land Act, 1933-1972.
ORDER IN COUNCIL.

Corres. 3656/58.

WHEREAS by section 33 of the Land Act, 1933-1972, 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 that Reserve No. 25238 should vest in and be held by the Aboriginal Lands Trust in trust for the purpose of "Use and Benefit of Aborigines": Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned Reserve shall vest in and be held by the Aboriginal Lands Trust in trust for "Use and Benefit of Aborigines" with power to the said Aboriginal Lands Trust to lease the whole or any portion of the said Reserve for any term subject nevertheless to the powers reserved to him by section 37 of the said Act.

F. P. KNIGHT,
Clerk of the Council.

Land Act, 1933-1972.
ORDER IN COUNCIL.

Corres. 1587/59.

WHEREAS by section 33 of the Land Act, 1933-1972, 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 that Reserve No. 32876 should vest in and be held by the Aboriginal Lands Trust in trust for the purpose of "Aboriginal Centre": Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned Reserve shall vest in and be held by the Aboriginal Lands Trust in trust for "Aboriginal Centre" with power to the said Aboriginal Lands Trust to lease the whole or any portion of the said Reserve for any term.

F. P. KNIGHT,
Clerk of the Council.

Land Act, 1933-1972.
ORDER IN COUNCIL.

Corres. 1486/30,V.2.

WHEREAS by section 33 of the Land Act, 1933-1972, 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 that Reserve No. 25300 should vest in and be held by the Minister for Works in trust for the purpose of "Harbour Purposes": Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned Reserve shall vest in and be held by the Minister for Works in trust for "Harbour Purposes" with power to the said Minister for Works to lease the whole or any portion of the said Reserve for any term not exceeding 50 years from the date of the lease subject nevertheless to the powers reserved to him by section 37 of the said Act.

F. P. KNIGHT,
Clerk of the Council.

Metropolitan Water Supply, Sewerage and
Drainage Act, 1909-1972.

Metropolitan Sewerage.

ORDER IN COUNCIL.

M.W.B. 675403/74.

WHEREAS by the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 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:—

Reticulation Area No. 4D Balga.

The construction of one hundred and fifty and one hundred millimetre diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

This Order in Council shall take effect from the 20th day of December, 1974.

F. P. KNIGHT,
Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and
Drainage Act, 1909-1972.

Metropolitan Main Drainage.

ORDER IN COUNCIL.

M.W.B. 487051/69.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972, 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:—

Railway Parade Branch Drain, Bayswater.
Takeover and Reconstruction.

Works comprise the takeover, by constituting as a Metropolitan Main Drain, the Railway Parade Branch Drain, as shown on plan M.W.B. 12733.

Works also comprise the reconstruction, including deepening, relocating and piping as necessary, of the said drain. Work to be complete with all apparatus and things connected therewith. Total length of drain is approximately 1670 metres.

This Order in Council shall take effect from the 20th day of December, 1974.

F. P. KNIGHT,
Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and
Drainage Act, 1909-1972.

Metropolitan Water Supply and Sewerage.

ORDER IN COUNCIL.

M.W.B. 60891/74.

WHEREAS by section 7 (a) of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972, it is provided that the Governor may, by

Order in Council, from time to time alter or extend the boundaries of the Metropolitan Water, Sewerage and Drainage Area; and whereas it is desirable to extend the boundaries of the said Area as hereinafter described: Now, therefore, His Excellency the Governor, acting by and with the advice and consent of the Executive Council and in exercise of the powers conferred by the said Act, doth hereby order and declare as follows:—That the boundaries of the Metropolitan Water, Sewerage and Drainage Area be and are hereby extended by including therein the land described in the schedule hereto.

F. P. KNIGHT,
Clerk of the Executive Council.

Schedule 1.

Pinnaroo Extension 1974.

All that portion of land bounded by lines starting from the northeastern corner of Swan Location 2663, a point on the present boundary of the Metropolitan Water, Sewerage and Drainage Area, and extending southeasterly along northeastern boundaries of that location and Location 2035 to the northern corner of Location 1008; thence southeasterly and southerly along northeastern and eastern boundaries of that location to its southeastern corner, a point on the present boundary of the Metropolitan Water, Sewerage and Drainage Area aforesaid and thence westerly, northerly and southeasterly along boundaries of that area to the starting point, being the land delineated and shown bordered blue on plan M.W.B. 12787.

Schedule 2.

Jandakot Extension.

All that portion of land bounded by lines starting from the eastern corner of Peel Estate Lot 107, a point on the present boundary of the Metropolitan Water, Sewerage and Drainage Area and extending generally southwesterly along the northwestern side of Thomas Road (Road Number 3691) to the northern side of Anketell Road (Road Number 8970); thence generally westerly along that side to the western corner of Lot 154 (Reserve 17957); thence westerly to the southeastern corner of Lot 673; thence generally westerly along the northern side of Hope Valley Road to its intersection with the western boundary of a Discontinued Tram Reserve, a point on the present boundary of the Metropolitan Water, Sewerage and Drainage Area aforesaid, and thence generally northerly, easterly and generally southerly along boundaries of that area to the starting point, being the land delineated and shown bordered blue on plan M.W.B. 12787.

This Order in Council shall take effect from the 20th day of December, 1974.

Local Government Act, 1960-1973.

ORDER IN COUNCIL.

L.G. 234/62.

WHEREAS the Governor may, pursuant to section 433A of the Local Government Act, 1960-1973, make Orders in Council for certain purposes set out in that section; and whereas it is enacted, *inter alia*, by section 691 of that Act that power given by that Act to make Orders in Council includes power from time to time to revoke or cancel those orders wholly or in part: Now, therefore, His Excellency the Lieutenant Governor and Administrator acting with the advice and consent of the Executive Council and in exercise of the powers conferred by those sections hereby—

- (a) revokes wholly the Orders in Council made under section 433A of the Local Government Act, 1960, as amended from time to time, that were published in the *Government Gazette* on the 28th December, 1962 and the 12th July, 1974; and
- (b) specifies the 1st April, 1975 as the date on which this Order in Council takes effect.

F. P. KNIGHT,
Clerk of the Council.

Local Government Act, 1960-1973.

ORDER IN COUNCIL.

L.G. 281/74.

WHEREAS it is enacted by subsection (3) of section 245A of the Local Government Act, 1960-1973 that the Governor may 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 that section and all the provisions of section 433A of that Act apply to and in relation to uniform general by-laws so made as if those provisions were enacted in section 245A of that Act; and whereas on the coming into operation of section 9 of the Local Government Act Amendment Act (No. 3), 1973 section 433A of the Local Government Act, 1960, as so amended, will provide, *inter alia*, that the Governor may, by order, declare that the whole or any part or parts of any district or districts shall be exempt from the operation of uniform general by-laws published under that section; and whereas it is enacted, *inter alia*, by section 691 of the Local Government Act, 1960-1973, that power given by that Act to make Orders in Council includes power from time to time to revoke or cancel those orders wholly or in part: Now, therefore, His Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council—

- (a) in exercise of the powers conferred by the Local Government Act, 1960-1973 hereby revokes wholly every Order in Council heretofore made under sections 245A and 433A of the Local Government Act, 1960, as amended from time to time, in relation to the Uniform Private Swimming Pool By-laws and amendments thereto;
- (b) in exercise of the powers conferred by the Local Government Act, 1960-1973 and section 11 of the Interpretation Act, 1918-1972 hereby declares that any municipal district or part of a municipal district that is not specified in the Schedule hereto as a district or part of a district within which the Uniform Private Swimming Pool By-laws apply shall be exempt from the operation of uniform general by-laws published under section 245A of the Local Government Act, 1960, as amended from time to time; and
- (c) in exercise of the powers conferred by the Local Government Act, 1960-1973 hereby specifies the 1st April, 1975 as the date on which this Order in Council takes effect.

F. P. KNIGHT,
Clerk of the Council.

Schedule.

Districts and Parts of Districts within which Uniform Private Swimming Pool By-laws Apply.

1. Those parts of the municipal districts of—
 - (a) the cities of Fremantle, Melville, Nedlands, Perth, South Perth, Stirling and Subiaco;
 - (b) the towns of Canning, Claremont, Cockburn, Cottesloe, East Fremantle, Gosnells and Mosman Park;
 - (c) the shires of Armadale-Kelmscott, Bassen-dean, Bayswater, Belmont, Dardanup, Kalamunda, Kwinana, Mundaring, Peppermint Grove, Rockingham, Serpentine-Jarrahdale, Swan and Wanneroo,

that are not classified as zoned for rural use under the Metropolitan Region Scheme.

2. The whole of the municipal districts of the towns of Albany, Bunbury, Geraldton, Kalgoorlie, Narrogin and Northam, and the Shires of Dardanup and Murray.

3. Those parts of every municipal district within the State, except the municipal districts specified in paragraphs 1 and 2 of this schedule, as are comprised by townsites.

4. Those parts of the municipal district of the Shire of Manjimup as are comprised by areas or millsites, as the case may be, defined by proclamations—

- (a) made on the 22nd day of September, 1915 and published in the *Government Gazette* on the 1st day of October, 1915 at page 3215;
 - (b) made on the 19th day of August, 1930 and published in the *Government Gazette* on the 22nd day of August, 1930 at pages 1979 and 1980;
 - (c) made on the 17th day of September, 1940 and published in the *Government Gazette* on the 20th day of September, 1940, at pages 1705 and 1706;
 - (d) made on the 11th day of September, 1946 and published in the *Government Gazette* on the 13th day of September, 1946, at page 1134; and
 - (e) made on the 23rd day of December, 1947 and published in the *Government Gazette* on the 31st day of December, 1947, at page 2338,
- respectively.

Local Government Act, 1960-1973.
Shire of East Pilbara.
ORDER IN COUNCIL.

L.G. 600/65.

WHEREAS by subsection (3) of section 35 of the Local Government Act, 1960-1973, it is provided that the Governor may, at the written request of the Council of any district, by Order direct that that subsection shall apply to its districts; and whereas the Council of the Municipal district of the Shire of East Pilbara has so requested. Now, therefore, His Excellency the Lieutenant Governor and Administrator acting with the advice and consent of the Executive Council, doth hereby direct that subsection (3) of section 35 of the Local Government Act, 1960-1973, shall apply to the municipal district of the Shire of East Pilbara.

F. P. KNIGHT,
Clerk of the Council.

Local Government Act, 1960-1973.
Shire of Northam.
Description of Boundaries.
ORDER IN COUNCIL.

L.G. 116/65.

WHEREAS it is provided in paragraph (1) of subsection (2) of Section (12) of the Local Government Act, 1960-1973, 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 Northam 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 Lieutenant Governor and Administrator 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 Northam as existing for the time being, as set out in the Schedule hereunder.

F. P. KNIGHT,
Clerk of the Council.

Schedule.

Redescription of the Wards of the Shire of Northam.

North Ward:

All that portion of land bounded by lines starting from the intersection of the southeastern boundary of the Northam-Goomalling Railway Reserve with a northwestern boundary of the Shire of Northam and extending generally easterly and generally southerly along boundaries of that

shire to the eastern corner of Avon Location 2901; thence southwesterly along the southeastern boundaries of that location and Locations 2900 and 2236 and onwards to a northwestern side of Road Number 3663; thence generally southwesterly along that side to the easternmost corner of Location 19032; thence southwesterly along the southeastern boundary of that location to the northeastern side of Road Number 9766; thence generally northwesterly along that side to the prolongation north-easterly of the northwestern side of Road Number 9767; thence southwesterly to and generally southwesterly along that side and the southernmost southeastern boundary of the northern severance of Location 2801 to the westernmost corner of that severance; thence southwesterly to and generally southwesterly along southeastern boundaries of Locations 12421, 21128 and 21129 to the southern corner of the last mentioned location; thence southwesterly to and generally southwesterly along southeastern boundaries of the northwesternmost severance of Location 2953, the northern severances of Locations 3141 and 2692 and Location 856 to the prolongation northwesterly of the southwestern side of Road Number 2497; thence southeasterly to and southeasterly and southerly along that side to the prolongation westerly of a southern side of Road Number 1269; thence easterly to and along that side and generally southeasterly along the southwestern side of that road to the eastern corner of Location 6; thence southwesterly along the southeastern boundaries of that location and Locations 1073, 1347, 936 and P1 and onwards to a northwestern side of Road Number 1268; thence southwesterly along that side and southeasterly and generally southwesterly along the southwestern side of that road to the northeastern side of Road Number 107; thence generally northwesterly along that side to a northeastern boundary of the Town of Northam; thence generally northwesterly and southwesterly along boundaries of that town to the eastern side of Road Number 112; thence generally northeasterly along that side to the southeastern boundary of the Northam-Goomalling Railway Reserve aforesaid and thence generally northwesterly and generally north-easterly along that boundary to the starting point. (Lands and Surveys Public Plans 27B/40, Northam 40, sheet 1; Northam 40, sheet 2; Northam 40 sheet 3.)

East Ward:

All that portion of land bounded by lines starting from the eastern corner of Avon Location 2901, a point on a northeastern boundary of the Shire of Northam and extending southwesterly along the southeastern boundaries of the aforementioned location and Locations 2900 and 2236 and onwards to a northwestern side of Road Number 3663; thence generally southwesterly along that side to the easternmost corner of Location 19032; thence southwesterly along the southeastern boundary of that location to the northeastern side of Road Number 9766; thence generally northwesterly along that side to the prolongation northeasterly of the northwestern side of Road Number 9767; thence southwesterly to and generally southwesterly along that side and the southernmost southeastern boundary of the northern severance of Location 2801 to the westernmost corner of that severance; thence southwesterly to and generally southwesterly along southeastern boundaries of Locations 12421, 21128 and 21129 to the southern corner of the last mentioned location; thence southwesterly to and generally southwesterly along southeastern boundaries of the northwesternmost severance of Location 2953, the northern severances of Locations 3141 and 2692 and Location 856 to the prolongation northwesterly of the southwestern side of Road Number 2497; thence southeasterly to and southeasterly and southerly along that side to the prolongation westerly of a southern side of Road Number 1269; thence easterly to and along that side and generally southeasterly along the southwestern side of that road to the eastern corner of Location 6; thence southwesterly along the southeastern boundaries of that location and Locations 1073, 1347, 936 and P1 and onwards to a northwestern side of Road Number 1268; thence southwesterly along that side and southeasterly

and generally southwesterly along the southwestern side of that road to the northeastern side of Road Number 107; thence generally southeasterly along that side to a southeastern boundary of the Shire of Northam and thence generally northeasterly, generally northwesterly and southwesterly along boundaries of that shire to the starting point. (Lands and Surveys Public Plans Northam 40, Sheet 2; Northam 40, Sheet 3; Northam 40, Sheet 4.)

South Ward:

All that portion of land bounded by lines starting at the intersection of the southeastern boundary of Lot 5 of Avon Location U as shown on Land Titles Office Diagram 5789 and the Right Bank of the Avon River, a point on a northwestern boundary of the Shire of Northam and extending generally southeasterly along that bank to the northwestern boundary of the Town of Northam; thence southwesterly, generally southeasterly, northeasterly and northwesterly along boundaries of that town to the northeastern side of Road Number 107; thence generally southeasterly along that side to a southeastern boundary of the Shire of Northam and thence generally southwesterly, generally northerly and generally northeasterly along boundaries of that shire to the starting point. (Lands and Surveys Public Plans 2 A/40, 2 B/40, Northam 40, Sheet 1; Northam 40, Sheet 3; Toodyay 40, Sheet 2; Toodyay 40, Sheet 4.)

West Ward:

All that portion of land bounded by lines starting at the intersection of a northwestern boundary of the Shire of Northam with the southeastern boundary of the Northam-Goomalling Railway Reserve and extending generally southwesterly and generally southeasterly along the last mentioned boundary to the eastern side of Road Number 112; thence generally southwesterly along that side to the northwestern boundary of the Town of Northam; thence southwesterly along that boundary to the Right Bank of the Avon River; thence generally northwesterly along that bank to its intersection with the southeastern boundary of Lot 5 of Avon Location U as shown on Land Titles Office Diagram 5789, a point on a northwestern boundary of the Shire of Northam and thence generally northeasterly along boundaries of that shire to the starting point. (Lands and Surveys Public Plans 27 A/40, 27 B/40, Northam 40, Sheet 1; Northam 40, Sheet 3.)

Bulk Handling Act, 1967-1974.

ORDER IN COUNCIL.

WHEREAS it is enacted by section 34A of the Bulk Handling Act, 1967-1974, that the Company may from time to time in respect of any grain or seed received in bulk make a charge fixed under section 34B or 34C as the case requires in relation to grain or seed of that type for the purpose of establishing and maintaining a fund for effecting any special object which the Company may determine to be in the common interest of growers; and whereas it is enacted by section 34B of that Act that the Governor may, by Order in Council, fix the charge to be paid to the Company under section 34A in respect of deliveries of grain or seed in the 1973-1974 season, but so that the amount of the charge—

- (a) in relation to wheat, is 75 cents per tonne; and
- (b) in relation to any other grain or seed, shall be that amount as is ascertained by varying the charge then fixed in relation to wheat by such an amount as represents the relative densities of wheat and that other grain or seed:

Now, therefore, His Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of section 34B of the Bulk Handling Act, 1967-1974, and section 11 of the Interpretation Act, 1918-1972, hereby fixes the amount set out in the second column of the schedule to this Order to be the amount of the charge to be paid to the Company under section

34A in relation to the grain or seed listed opposite that charge in the first column of the schedule to this Order.

F. P. KNIGHT,
Clerk of the Council.

Schedule.		
Wheat	75 cents per tonne.
Sorghum	75 cents per tonne.
Barley	90 cents per tonne.
Oats	112.5 cents per tonne.

CONSTITUTION ACTS AMENDMENT ACT, 1899-1973.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator in Executive Council has—

- (a) been pleased to designate and declare as one of the principal executive offices of the Government for the purpose of that Act the office of—

Chief Secretary, and Minister for Conservation and Environment, and Fisheries and Wildlife,

in lieu of the office heretofore known as—

Chief Secretary, and Minister for Conservation and Environment, and Fisheries and Fauna;

- (b) approved of the appointment of The Honourable Matthew Ernest Stephens, M.L.A., as Chief Secretary, and Minister for Conservation and Environment, and Fisheries and Wildlife, and as a Member of Executive Council; and

- (c) approved of the Ministry now constituted as follows:—

The Honourable Sir Charles Walter Michael Court, O.B.E., M.L.A., Premier, Treasurer, and Minister Co-ordinating Economic and Regional Development.

The Honourable Walter Raymond McPharlin, M.L.A., Deputy Premier, and Minister for Agriculture.

The Honourable Desmond Henry O'Neil, M.L.A., Minister for Works, Water Supplies, and Housing.

The Honourable Neil McNeill, B.Sc. (Agric), M.L.C., Minister for Justice, and Leader of the Government in the Legislative Council.

The Honourable Raymond James O'Connor, M.L.A., Minister for Transport, Police, Traffic, and Traffic Safety.

The Honourable Graham Charles MacKinnon, M.L.C., Minister for Education, Cultural Affairs, and Recreation.

The Honourable Matthew Ernest Stephens, M.L.A., Chief Secretary, and Minister for Conservation and Environment, and Fisheries and Wildlife.

The Honourable William Leonard Grayden, M.L.A., Minister for Labour and Industry, Consumer Affairs, Immigration, and Tourism.

The Honourable Andrew Mensaros, M.L.A., Minister for Industrial Development, Mines, Electricity, and Fuel and Energy.

The Honourable Edgar Cyril Rushton, M.L.A., Minister for Local Government, and Urban Development and Town Planning.

The Honourable Keith Alan Ridge, M.L.A., Minister for Lands, Forests, and North West.

The Honourable Norman Eric Baxter, M.L.C., Minister for Health, and Community Welfare.

F. P. KNIGHT,
Clerk of Executive Council.

STAMP ACT, 1921-1974.

Office of the Commissioner of Stamps,
Perth, 13th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting pursuant to the provisions of the Stamp Act, 1921-1974, has been pleased to make the regulations set forth in the schedule hereunder to have and take effect on and after 1st January, 1975.

J. R. EWING,
Commissioner of Stamps.

Schedule.
Regulations.

1. In these regulations the Stamp Act Regulations, 1966, published in the *Government Gazette* on 9th February, 1966, as amended from time to time by notices so published, are referred to as the principal regulations.

2. Subregulation (2) of regulation 33 of the principal regulations is amended—

- (a) by deleting the passage "10 cents", in line six of that subregulation, and substituting the passage "30 cents"; and
- (b) by deleting the passage "40 cents", in line seven, and substituting the passage "50 cents".

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, DONALD JAMES SMITH, of 15 Stevens Street, Daglish, hereby apply as nominee of Arthur Knight & Co Pty Ltd., for the license currently issued to Donald James Smith, as nominee of Knight & Smith Pty Ltd, to be transferred to me to carry on business as a land agent at 298A Hay Street, Subiaco 6008.

Dated the 16th day of December, 1974.

D. J. SMITH,
Signature of Applicant (Transferee).

I, Donald James Smith, concur in this application.

D. J. SMITH,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 14th day of January, 1975, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 16th day of December, 1974.

K. SHEEDY,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, RONALD CHARLES THEOBALD, of 26 Jillara Way, Lesmurdie, W.A. 6076, hereby apply on my own behalf trading as Ronald Charles Theobald, for the license currently issued to Ronald Charles Theobald, as nominee of L. J. Hooker, to be transferred to me to carry on business as a land agent at c/- L. J. Hooker Limited, 41-43 St. George's Terrace, Perth, W.A. 6000.

Dated the 17th day of December, 1974.

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

I, Ronald Charles Theobald, concur in this application.

R. C. THEOBALD,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 21st day of January, 1975, 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 December, 1974.

K. SHEEDY,
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.

Public Service Board,
Perth, 18th December, 1974.

THE following promotions have been approved:—

A. T. Hams, Clerk, C-II-1, to be Clerk, C-II-2, Accounts Branch, Department of Agriculture, as from December 13, 1974.

G. J. Bowler, District Officer, G-II-1/6, to be Social Worker, Level 1, Attached, Field Division, Department for Community Welfare, as from July 1, 1974.

G. R. Feeney, Divisional Assistant, G-II-1/2, to be Graduate Welfare Officer, Level 2/8, Field Division, Department for Community Welfare, as from September 27, 1974.

R. Fletcher, Social Worker, Level 1, to be Social Work Supervisor, Level 3, Field Division, Department for Community Welfare, as from November 1, 1974.

G. R. Gibson, Family Welfare Officer, G-II-1/5, to be Social Worker, Level 1, Department for Community Welfare, as from July 1, 1974.

W. J. Kidston, Assistant Director, A-I-2, Treatment and Training Branch, Department of Corrections, to be Assistant Director, Level 6A, Administrative Division, Department for Community Welfare, as from November 27, 1974.

F. Bell, Chief Institutional Services, Level 6 to be Assistant Director, Level 6A, Administrative Division, Department for Community Welfare, as from November 27, 1974.

R. R. Harris, Clerk in Charge, C-II-5, State Housing Section, State Housing Commission, to be Clerk in Charge, C-II-6, Accounts Branch, Public Trust Office, Crown Law Department, as from November 29, 1974.

S. A. Sharp, Clerk, C-IV, to be Clerk, C-II-1, General Claims Section, Crown Solicitor's Office, Crown Law Department, as from October 4, 1974.

E. Vander Meulen, Clerk, C-II-2, to be Clerk Listings, C-II-2/3, Court of Petty Sessions, Court Offices Branch, Crown Law Department, as from November 1, 1974.

G. Wilkerson, Clerk, C-IV, Conveyancing Branch, to be Clerk, C-II-1, Accounts Branch, Public Trust Office, Crown Law Department, as from November 29, 1974.

R. R. Buczkowski, Clerk, C-IV, Leederville Technical College, to be Clerk, C-II-1, Balga Technical School, Technical Education Division, Education Department, as from November 29, 1974.

K. E. Nielsen, Clerical Assistant, C-VI, to be Clerk, C-II-1, Clerical Branch, Technical Education Division, Education Department, as from November 29, 1974.

P. C. Gorey, Typist, C-V, Examination Centre, Clerical Branch, Technical Education Division, Education Department, to be Secretary Stenographer, C-III-1, Consumer Protection Bureau, Department of Labour and Industry, as from November 22, 1974.

R. G. Jones, Clerk, C-II-2, Department of Agriculture, to be Clerk, C-II-3, Minister's Office, Department of Labour and Industry, as from November 15, 1974.

R. E. Diermajer, Clerk, C-II-1, Relieving Staff Section, Accounts Division, Public Works Department, to be Clerk C-II-1, Dealings Section, Registration Branch, Department of Mines, as from December 6, 1974.

J. P. De Leo, Clerk, C-II-2, Licensing and Permits Section, to be Clerk, C-II-3, Services Section, Clerical Branch Department of Motor Vehicles as from October 4, 1974.

A. S. Poole, Clerk, C-IV, Records Section, Organisation and Methods Branch, Metropolitan Water Board to be Clerk, C-II-1, Mail Section, Accounts Division, Department of Motor Vehicles as from November 29, 1974.

R. J. Sweeney, Clerk, C-IV, Clerical Branch, Professional Division to be Clerk, C-II-1, Clerical Section, State Health Laboratories, Public Health Department as from October 4, 1974.

N. A. Wilkinson, Chief Industrial Officer, A-I-4, Industrial and Research Branch to be Chief Inspector, A-I-6, Inspection Branch, Public Service Board as from December 12, 1974.

P. C. Lamers, Clerk, C-II-3, Fire and Marine Section, Claims and Clerical Branch to be Clerk in Charge, C-II-4, Internal Audit Branch, State Government Insurance Office as from December 13, 1974.

J. Adamson, Clerk, C-II-2, Sales and Enquiries Section to be Clerk, C-II-3, Tenancy Section, Sales Tenancy and Estate Management Branch, State Housing Commission as from August 30, 1974.

D. C. Bell, Clerk, C-IV, Commonwealth-State Section, to be Clerk, C-II-1, Expenditure Section, Accounts Branch, State Housing Commission as from September 6, 1974.

M. B. Rawlins, Clerk, C-II-1 to be Clerk, C-II-2, Securities Section, General Branch, State Housing Commission as from July 19, 1974.

E. A. Fontaine, Clerk Relieving, C-IV, Clerical Branch, Department of Agriculture to be Clerk, C-II-1, Relieving Staff Section, State Taxation Department as from December 13, 1974.

THE following resignations have been approved:—

Name; Department; Date.

Buckingham, C. A.; Agriculture; 6/12/74.

Gherardi, P. V.; Agriculture; 12/12/74.

Weston, A. S.; Agriculture; 7/1/75.

Bobridge, P.; Crown Law; 11/10/74.

O'Connor, B. J.; Crown Law; 1/11/74.

Stuart, G.; Crown Law; 24/12/74.

THE following retirements have been approved:—

Hodgson, J. C. A.; Industrial Development; 19/1/75.

Cumming, K. R.; Local Government; 31/12/74.

Olney, K. H.; Crown Law; 31/12/74.

Denny, D. G. Workers' Compensation Board; 30/1/75.

THE following appointments have been confirmed:—

Name; Position; Department; Date.

Clark, Morris Leonard; Laboratory Assistant, G-X; Agriculture; 18/3/74.

Tomlinson, Robyn Elizabeth; Clerical Assistant, C-VI; Agriculture; 20/5/74.

Walmsley, Frances; Laboratory Assistant, G-X; Agriculture; 5/3/74.

Han, Judith Anne; Graduate Welfare Officer, Level 2/3; Community Welfare; 18/4/74.

Miller, Jennifer May; Clerical Assistant, C-VI; Education; 6/6/74.

O'Grady, Frances Jane; Clerical Assistant, C-VI; Education; 24/5/74.

Chave, Norman; Safety Liaison Officer (Meat Industry), G-II-3; Labour and Industry; 17/6/74.

De Burgh, Robert Keith; Fire Liaison Officer, G-II-1/4; Lands and Surveys; 19/11/73.

Barlow, Elena; Accounting Machinist, C-V; Medical; 26/5/74.

Pericles, Craig Leslie; Clerk, C-IV; Medical; 25/3/74.

Bastian, Lennox Vernon; Mineralogist and Research Officer, Level 2; Mines; 27/5/74.

Drake, Janet Rose; Geologist Grade 2, Level 1; Mines; 14/6/74.

Kohler, August Frederick Arther; M.D.L. Examiner, G-II-1; Motor Vehicles; 26/10/73.

Rhind, David Ian; M.D.L. Examiner, G-II-1; Motor Vehicles; 9/11/73.

Lockwood, Judith Anne; Typist, C-V; Police; 3/3/74.

Brindal, John Crofton; Clerk, C-IV; Premier's; 12/4/72.

Hill, Brett Horace; Clerical Assistant, C-VI; Premier's; 18/2/74.

Bentley, Malcolm Barrie; Electrical Supervisor G-II-4/5; Public Works; 17/6/74.

Flood, Terrence John; Supervisor Relieving, G-II-4/5; Public Works; 14/6/74.

Weir, Jill; Clerk Typist, C-V; Public Works; 17/6/74.

Bennett, Paul David; Clerk, C-IV; State Government Insurance Office; 17/4/74.

Poulsen, Niel Lund; Clerk, C-IV; State Government Insurance Office; 1/3/74.

Moraday, Meagan; Clerical Assistant, C-VI; State Taxation; 21/3/74.

Theedom, Ross James; Clerk, C-IV; State Taxation; 4/6/74.

Aitken, Helen Margaret; Typist, C-V; Town Planning; 13/6/74.

THE following offices have been created:

Item 01 0193, Clerk, C-II-1, Staff Section, Administrative Division, Department of Agriculture.

Item 01 1416, Clerical Assistant, C-VI, District Offices Section, Clerical Branch, Administrative Division, Department of Agriculture.

Item 01 7745, Entomologist, Level 1, Entomology Branch, Biological Services Division, Department of Agriculture.

Item 18 0208, Secretary Stenographer, C-III-1, Division of Industries, Department of Industrial Development.

Item 25 0040, Legal Officer, Level 3, Administrative Division, Police Department.

Item 25 3331, Typist, C-V, Criminal Investigation Branch, Police Department.

Item 25 3917, Typist, C-V, District Offices Section, Criminal Investigation Branch, Police Department.

Item 08 2020, Senior Technician, G-II-3/4, Dental Health Services, Professional Division, Public Health Department.

Item 23 5784, Cartographic Draftsman, Level 1, Mapping Branch, Surveys and Mapping Division, Department of Mines.

Items 23 5835, 5836, Cartographic Draftsman, Level 1, Public Plans Branch, Surveys and Mapping Division, Department of Mines.

Items 23 5876, 5883, 5884, Cartographic Draftsman, Level 1, Surveys Branch, Surveys and Mapping Division, Department of Mines.

Item 14 0005, Deputy Director General of Education, Level 5, Administrative Division, Education Department.

THE following offices have been abolished:

Item 01 0039, Training and Personnel Officer, C-II-5, Administrative Division, Department of Agriculture.

Item 01 1415, Clerk, C-IV, District Offices Section, Clerical Branch, Administrative Division, Department of Agriculture.

Item 01 2025, Adviser, Level 2, Animal Husbandry Section, Veterinary Services Branch, Animal Division, Department of Agriculture.

Item 01 6570, Adviser, Level 3, Rangeland Management Branch, Soils Division, Department of Agriculture.

Item 18 0210, Secretary Stenographer, C-III-2/3, Division of Industries, Department of Industrial Development.

THE Classification and/or Title of the following offices have been amended:

Item 01 0190, Vacant, Staff Section, Administrative Division, Department of Agriculture amended from Staff Clerk, C-II-3 to Personnel and Staff Clerk, C-II-3/4 with effect from December 9, 1974.

Item 01 6695, occupied by W. J. Burdass, Adviser, Soils Conservation Service, Soils Division, Department of Agriculture, amended from Level 2 to Level 3 (Agreement 110/71) with effect from October 11, 1974.

Item 01 7385, occupied by N. R. McKeown, Research Officer, Plant Research Division, Department of Agriculture, amended from Level 2 to Level 3 with effect from August 30, 1974.

Item 01 7860, occupied by A. Brown, Plant Pathologist, Pathology Branch, Biological Services Division, Department of Agriculture, amended from Level 2 to Level 3 (Agreement 110/71) with effect from October 4, 1974.

Items 10 1918, 1920, Vacant, Clinical Psychologist, Clinical Psychology Branch, Field Division, Department for Community Welfare, amended from Level 2 to Level 1 with effect from December 12, 1974.

Item 11 2505, occupied by K. M. Lehane, Companies Registration Office, Crown Law Department, amended from Investigator, C-II-5/6, to Assistant Senior Investigator, C-II-7, with effect from December 1, 1974.

Item 17 0245, occupied by H. Campbell, Forests Department, amended from Working Plans Research Officer ADP, Level 2 (Forestry Officers' Agreement) to Item 17 0138, Senior Divisional Forest Officer (ADP), Level 3, with effect from December 2, 1974.

Item 18 0025, occupied by J. J. Healy, Secretary Stenographer, Administrative Division, Department of Industrial Development, amended from C-III-1/2 to C-III-2/3 with effect from December 10, 1974.

Item 18 0270, Vacant, Administrative Branch, Division of Industries, Department of Industrial Development, amended from Typist, C-V, to Item 18 0250, Senior Typist, C-III-1, with effect from December 10, 1974.

Item 19 0830, occupied by K. Welshman, Inspector Grade 2, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from G-II-3 to G-II-1/3 with effect from December 1, 1974.

Item 19 0831, occupied by B. I. Henley, Inspector Grade 2, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from G-II-3 to G-II-1/3 with effect from December 1, 1974.

Item 19 0845, occupied by D. W. Painter, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from Inspector Grade 3, G-II-1/2 to Inspector Grade 2, G-II-1/3, with effect from December 1, 1974.

Item 19 0846, occupied by H. W. Marshall, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from Inspector Grade 3, G-II-1/2, to Inspector Grade 2, G-II-1/3, with effect from December 1, 1974.

Item 19 0847, occupied by D. C. Wilcock, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from Inspector Grade 3, G-II-1/2, to Inspector Grade 2, G-II-1/3, with effect from December 1, 1974.

Item 19 0848, occupied by M. L. Heap, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from Inspector Grade 3, G-II-1/2, to Inspector Grade 2, G-II-1/3, with effect from December 1, 1974.

Item 19 0849, occupied by S. McFarlane, Weights and Measures Section, Inspection and Technical Services Branch, Department of Labour and Industry, amended from Inspector Grade 3, G-II-1/2, to Inspector Grade 2, G-II-1/3, with effect from December 1, 1974.

Item 22 7006, occupied by J. K. Harris, Designing Engineer, Sewerage Design Section, Engineering Design Branch, Engineering Division, Metropolitan Water Board, amended from Level 2 to Level 3 with effect from December 9, 1974.

Item 32 2225, occupied by C. Then, Engineer, Planning Section, Land Planning and Development Branch, State Housing Commission, amended from Level 1 to Item 32 2223, Level 2, with effect from December 10, 1974.

G. H. COOPER,
Chairman, Public Service Board.

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Position	Classn.	Salary
\$				
Closing December 27, 1974				
Public Health	08 0201	Assistant Health Statistician, Statistics Branch (a) (c)	Level 2	11 146-12 220
State Government Insurance Office	31 0001	General Manager, Administrative Division (b)	S 1	24 685
Closing January 3, 1975				
Education	14 1220	Clerk in Charge, Staff Section, Clerical Branch	C-II-8	11 063-11 349
Medical	07 1780	Clerk Assistant, Expenditure Section, Accounts Branch	C-II-3	8 003-8 258
Premier's	26 0120	Clerk in Charge, Correspondence and Records Section	C-II-3	8 003-8 258
Public Works	29 0745	Administrative Assistant, Accounts Division	C-II-4	8 523-8 794
Public Works	29 1065	Clerk in Charge, Expenditure Branch, Accounts Division	C-II-5	9 064-9 334
Public Works	29 6890	Clerk, Clerical Branch, Architectural Division	C-II-2	7 524-7 753
Public Works	29 6900	Clerk, Clerical Branch, Architectural Division	C-II-1	7 060-7 294
State Housing Commission	32 1620	Clerk Collector, Waroona Country Office, General Branch	C-II-1/2	7 060-7 753
Agriculture	01 0190	Personnel and Staff Clerk, Staff Section	C-II-3/4	8 003-8 794
Agriculture	01 7501	Field Assistant, Plant Research Division (n) (o)	G-VI	8 245 (17 yrs.) -6 759 (m)
Crown Law	11 4530	Clerk of Courts, Derby Court Office	C-II-4/5	8 523-9 334
Education	14 4001	Technical Officer Grade 2, Perth Technical College, Technical Education Division (a) (h) (i)	G-II-1/2	6 983-7 692
Forests	17 1680	Accountant, Accounts Branch	C-II-10	12 287-12 629
Lands and Surveys	20 0060	Assistant Administrative Officer, Executive Section	C-II-9	11 655-11 961
Lands and Surveys	20 1690	Clerk, Reserves and General Section, Roads and Reserves Branch	C-II-3	8 003-8 258
Local Government	21 0503	Clerk, Inspection Branch	C-II-2	7 524-7 753
Medical	07 1968	Clerk, Revenue Section, Accounts Branch	C-II-1	7 060-7 294
Mental Health Services	09 1446	Deputy Superintendent of Nursing, Graylands Hospital (a) (e)	G-II-5	8 992-9 263
Mental Health Services	09 1447	Assistant Superintendent of Nursing, Graylands Hospital (a) (e)	G-II-3/4	7 942-8 727
Metropolitan Water Board	22 7249	Engineering Draftsman, Water Supply Design Section, Engineering Design Branch, Engineering Division (a) (f)	Level 1	7 050-9 445
Metropolitan Water Board	22 7341	Engineering Draftsman Electrical, Mechanical and Electrical Design Section, Engineering Design Branch, Engineering Division (a) (g)	Level 1	7 050-9 445
Mines	23 0970	Mining Registrar, Southern Cross Outstation	C-II-5	9 064-9 334
Motor Vehicles	40 0580	Clerk, Licensing and Permits Section, Clerical Branch	C-II-2	7 524-7 753
Public Health	08 1527	Field Officer, Epidemiology and Special Services Branch (a) (k)	G-VII-1/3	5 463 (21 yrs.) -6 759
Public Works	29 4837	Hydrographic Surveyor, Harbours and Rivers Branch, Engineering Division (a) (j)	Level 7/9	10 080-10 900
Public Works	29 5321	Engineer, Water Resources Section Planning Design and Investigation Branch, Engineering Division (a) (l)	Level 1	7 676-10 649
Public Works	29 9066	Drafting Assistant, Electrical Engineering Design and Construction Branch, Architectural Division (a) (p)	G-XI	5 912 (21 yrs.) -7 692
State Housing	32 0963	Clerk, Securities Section, General Branch	C-II-1	7 060-7 294
State Housing	32 6705	Area Supervisor, Supervision Section, Architectural Design and Construction Branch, Architectural Division	G-II-5/6	8 992-9 849
Mental Health	09 1050	Administrative Officer, Administrative Section, Graylands and Swanbourne Hospitals	C-II-9	11 655-11 961
Public Works	29 0006	Chief Administrative Officer, Architectural Division	A-I-4	15 643
Audit	...	Anditor General (See Block Advertisement)	...	27 160
Consumer Protection	...	Accountant—Commissioner for Consumer Protection (See Block Advertisement)	...	

The possession of, or progress towards, an appropriate tertiary level academic qualification will be considered a factor, increasing in importance with the level of classification, when determining efficiency of applicants in the Clerical Division.

- (a) Applications also called outside the Service under section 24.
 (b) Promotion will date from the first working day following the retirement of the present occupant.
 (c) Tertiary Degree and experience in statistical research and analysis in a health, medical and social or applied field.
 (e) Psychiatric Nursing Certificate. Other appropriate administrative and general experience and qualifications will be considered when making the appointment.
 (f) Certificate in Civil or Structural Drafting of the Technical Education Division or approved equivalent plus at least four years' relevant practical drawing office experience.
 (g) Certificate in Electrical Drafting of the Technical Education Division or approved equivalent, and a minimum of four years practical experience or equivalent.
 (h) Applicants must be qualified tradesmen with experience in offset and letterpress machining and have completed post-apprenticeship studies.
 (i) LOCATION: 226 St. George's Terrace, Perth.
 (j) Academic qualifications at an Associateship or Diploma Level from a recognised School of Surveying and eligible for Associate Membership of Australian Institute of Surveyors. Minimum of five years field experience in hydrographic surveying.
 (k) Applicants must possess current A and B class Driver's Licence and be able to co-operate with Medical Officers on clinic visits to country areas.
 (l) Degree in Civil Engineering or other qualification acceptable for admission to graduate membership of Institution of Engineers, Australia. Experience in hydrology necessary.
 (m) Promotion to Field Technician Grade 2 considered after six months, dependent on satisfactory service and possession of Diploma or approved equivalent—(Salary \$6 983-\$8 727).

VACANCIES IN THE PUBLIC SERVICE—*continued*

- (n) Junior Certificate in five subjects including English, Maths II, Science A and two other subjects or Achievement Certificate with intermediate passes in English, Science and Social Studies, ordinary pass in Maths and pass in one other subject. Preference for Leaving Certificate or Diploma of a recognised Agricultural College. Allowance paid for Diploma.
- (o) LOCATION : South Perth with country travel as required.
- (p) Junior Certificate in six subjects including English, Mathematics A and B and Drawing or Art
OR
Achievement Certificate or approved equivalent qualification in six subjects including English, a Mathematics Unit and one subject out of Art, Technical Drawing Applied, Drafting or Technical Drawing.
At least two years relevant Drawing Office experience and, experience in electrical work is desirable.

Applications are called under section 34 of the Public Service Act, 1904-1973, and are to be addressed to the Chairman, Public Service Board, and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

20th December, 1974

G. H. COOPER,
Chairman, Public Service Board.

AUDITOR GENERAL.

APPLICATIONS are invited for the position of Auditor General for the State of Western Australia.

All conditions affecting the position of Auditor General are contained in the Audit Act (No. 12 of 1904) and its amendments.

Under the provisions of the Audit Act the salary of the Auditor General is determined from time to time by the Governor. At present the salary is \$27 160 per annum.

Applications stating age, qualifications and experience should be addressed to—

Chairman,
Public Service Board,
32 St. George's Terrace,
PERTH, W.A. 6000,

by December 27, 1974.

ACCOUNTANT—COMMISSIONER FOR CONSUMER PROTECTION.

THE Commissioner for Consumer Protection desires the loan of the services of an Accountant from another Department for a period of approximately 4-6 months.

The applicant must be a fully qualified Accountant with experience in the detailed analysis of company balance sheets and profit and loss accounts.

The Accountant will examine in detail financial information submitted by applicants for a licence to trade as hire purchase financiers and advise the Commissioner for Consumer Protection on the financial ability of the applicants to meet their commitments under the Act.

Where the Commissioner decides to oppose a licence on financial grounds, the Accountant will be required to appear before the Hire Purchase Licensing Tribunal to argue the case on behalf of the Commissioner and to prepare documents for the Tribunal in support of the case.

The successful applicant will be paid an allowance of one class in the Clerical Division salary scale whilst on loan to the Commissioner.

Applications, on standard application forms, available from the Public Service Board, close December 27, 1974.

ADMINISTRATIVE DIVISION, CLERICAL DIVISION AND GENERAL DIVISION.**SALARY RATES—DETERMINATION.**

A determination made under section 19 of the Public Service Act, 1904-1973, of the salary rates paid to officers in the abovenamed Divisions is published in compliance with the provisions of section 69 of the said Act.

Details of the salary rates payable are contained in Administrative Instruction 21/74 dated December 19, 1974, and shall come into effect on and from June 28, 1974, with some further adjustments effective on and from November 29, 1974.

Dated December 18, 1974.

Public Service Board—

G. H. COOPER,
Chairman.
E. P. SHADDICK,
Deputy Chairman.
K. E. MANN,
Commissioner.

Crown Law Department,
Perth, 18th December, 1974.

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

Edgecombe, Charles Edwin Eyre—Merredin.
Field, Christine—Ardross.
Hankin, Stanley Arnold—Attadale.
Hughes, Ronald—North Yunderup.
Lee, Gary Frank—Gnowangerup.
Mercovich, Peter Charles—Rivervale.
Norrish, Michael Robert—South Perth.
Parry, Trevor Keith—Applecross.
Poynton, David Paul—Wembley.
Waite, Marjorie Diana—Mundaring.
Wheat, Alwyn George—Geraldton.

R M. CHRISTIE,
Under Secretary for Law.

MARRIED PERSONS AND CHILDREN (SUMMARY RELIEF) ACT, 1965-1972.

Crown Law Department,
Perth, 9th December, 1974.

THE following list of reciprocating countries is published pursuant to subsection (6) of section 79 of the Married Persons and Children (Summary Relief) Act 1965-1972:—

Alberta, Basutoland, Bechuanaland, British Columbia, British Solomon Islands, Ceylon, Cook Islands, Cyprus, Federation of Malaysia, Fiji, Gilbert and Ellice Islands, Hong Kong, India, Kenya, Malawi, Malta, Manitoba, New Brunswick, Newfoundland, New Zealand, Nigeria, Niue, Nova Scotia, Ontario, Pakistan, Prince Edward Island, Saskatchewan, Sierra Leone, Singapore, South Africa, Southern Rhodesia, Swaziland, Trinidad, Tobago, Uganda, Western Samoa, Zambia, and

The countries which together comprise the United Kingdom of Great Britain, Scotland and Northern Ireland other than in relation to:

- (a) the confirmation and enforcement of provisional affiliation orders, and

- (b) the reimbursement of money paid out of public funds in respect of assistance given to the dependants of the person against whom the order was made, and

The countries comprising the United Republic of Tanzania other than Zanzibar.

The proclamation by which the abovenamed countries were proclaimed as reciprocating countries, provided that maintenance orders made in these countries on and after the respective dates on which the provisions of the Reciprocal Enforcement of Maintenance Orders Act 1921-1958, were extended to them, are enforceable in the State in accordance with Division 3 of Part V of the Married Persons and Children (Summary Relief) Act, 1965-1972.

R. C. LODER,
Collector of Maintenance.

HOSPITALS ACT, 1927-1973.

Medical Department,
Perth, 12th November, 1974.

TB 5.6.

HIS Excellency the Governor in Executive Council has been pleased to approve under Section 17 (2) of the Hospitals Act, 1927-1973, the transfer of Lot 236 Crawford Street, Tambellup, certificate of Title Volume 1252, Folio 734, from the Tambellup Hospital Board to the Department for Community Welfare for use as a Community Welfare Centre.

H. R. SMITH,
Director of Administration Medical and
Health Services.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 17th December, 1974.

P.H.D. 797/62.

THE appointment of Mr. D. R. Cox as Health Surveyor to the Shire of Carnarvon from 2nd to 24th December, 1974, inclusive is approved.

The appointment of Mr. K. M. Draper as Health Surveyor to the Shire of Carnarvon from 2nd January, 1975, is approved.

The cancellation of the appointment of Mr. M. H. Parry and Mr. P. Maloney as Health Surveyors to the Shire of Carnarvon is hereby notified.

K. J. M. CARRUTHERS,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 17th December, 1974.

P.H.D. 697/67.

THE appointment of Mr. G. Berzins as Health Surveyor to the Shire of Morawa as from 21st November, 1974, is approved.

The cancellation of the appointment of Mr. G. George as Health Surveyor to the Shire of Morawa as from 15th November, 1974, is hereby notified.

K. J. M. CARRUTHERS,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

The Municipality of the Town of Kalgoorlie.

Health By-laws Relating to Stables.

P.H.D. 1362/56/1; Ex. Co. 3328.

IN pursuance to the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 21st day of October, 1974, to make and submit for confirmation by the Governor the following amendment to the Health By-laws—Stables as published in the *Government Gazette* on 9th March, 1972:—

(1) By-law (10)—delete in line three the words "one dollar (\$1) per premises" and insert the words "ten dollars (\$10) per building lot of 1 012 m² or part thereof".

Dated this 5th day of November, 1974.

The Common Seal of the Town of Kalgoorlie
was affixed hereto in the presence of:—

[L.S.]

H. A. HAMMOND,
Mayor.

D. R. MORRISON,
Town Clerk.

Recommended—

N. E. BAXTER,
Minister for Health.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

HEALTH ACT, 1911-1973.

Shire of Quairading.

P.H.D. 402/57; Ex. Co. 3327.

WHEREAS under the provisions of the Health Act, 1911, as amended, a Local Authority may make or adopt by-laws and may alter, amend, or repeal any by-laws so made or adopted: Now, therefore, the Shire of Quairading, being a Local Authority within the meaning of the Act and having adopted the model by-laws described as Series "A" as published in the *Government Gazette* of 17th July, 1963, doth hereby resolve and determine that the said adopted by-laws shall be amended as follows:—

PART I—GENERAL SANITARY PROVISIONS.

Insert after by-law 19 a new by-law 19A as follows.

19A. (i) Where the local authority has set aside any reserve or other land as a site for the disposal of refuse, in accordance with section 119 of the Health Act, 1911, as amended, the local authority may—

- (a) regulate the disposal of refuse on the site; and
- (b) specify the type or types of refuse which may alone be deposited on the site; and
- (c) erect signs on the site indicating the type or types of refuse which may be deposited thereon, and also indicating the parts of the site where the type or types of refuse may be deposited.

(ii) A person who deposits refuse on a site set aside for the purpose by the local authority commits an offence if he—

- (a) deposits refuse of any kind other than that specified on a sign erected by the local authority pursuant to by-law 1 (c) of these by-laws; or;
- (b) deposits refuse at a place on the site other than that indicated by signs erected by the local authority pursuant to by-law 1 (c) of these by-laws.

(iii) No person shall deposit any refuse on any of the lands under the control of the local authority except those lands which have been set aside for the purpose in accordance with section 119 of the Health Act, 1911, as amended.

(iv) No person shall enter on any land used by the local authority for the disposal of refuse, except for the purpose of depositing refuse, unless such entry is made in pursuance of permission granted to such person in accordance with paragraph (a) of this by-law.

- (a) The local authority may grant to any person a permit to remove any material or thing specified in the permit from land used by the local authority for the disposal of refuse if it is satisfied that in doing so no danger to health is likely to arise.

(v) No person shall remove any material or thing whatsoever from land used by the local authority for the disposal of refuse unless he has been granted a permit in writing, signed by the Shire Clerk, to do so.

(vi) A person removing any material or thing from land used by the local authority for the disposal of refuse shall produce his permit to do so to any officer or authorised employee of the local authority upon demand.

(vii) No person unless authorised by the local authority, shall loiter or remain on any lands under the control of the local authority and set aside for the disposal of refuse.

(viii) No person, unless authorised by the local authority shall disturb, set afire to or burn any refuse or other materials whatsoever, or damage, deface or remove any sign or other equipment within the area defined by the local authority for the disposal of refuse.

(ix) Every person entering on land used by the local authority for the disposal of refuse shall obey all reasonable instructions issued by an authorised employee of the local authority.

(x) Every person depositing refuse on land set aside by the local authority for that purpose shall deposit the refuse on or beyond the edge of that previously deposited and shall level it down so that no rubbish remains above the level of the site.

(xi) Any person doing any such thing which is prohibited by these by-laws and any person neglecting to do any thing which is required by these by-laws commits an offence.

Passed at a meeting of the Quairading Shire Council held on the 22nd day of August, 1974.

[L.S.]

A. C. KELLY,
Shire President.

P. D. MacLEAN,
Shire Clerk.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council, this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

HEALTH ACT, 1911-1973.

Shire of West Pilbara.

P.H.D. 395/74; Ex. Co. 3326.

WHEREAS it is provided in the Health Act, 1911, as amended, a local authority may, of its own motion, by resolution adopt, with or without modification, the whole or any portion of by-laws caused to be prepared by the Governor under the provisions of section 343(1) of that Act; and whereas by-laws described as Series "A", prepared in accordance with those provisions and duly amended, have, pursuant to the Reprinting of Regulations Act, 1954, been reprinted with amendments to and including that published in the *Government Gazette* on 25th June, 1963, and so reprinted have been published in the *Government Gazette* on 17th July, 1963, and further amended, *inter alia*, by notices published in the *Government Gazette* on 20th March, 1964, 8th January, 1965, 14th April, 1966, 12th October, 1967, 30th July, 1968, 28th November, 1968, 17th December, 1968, 7th March, 1969, 13th August, 1969, 21st December, 1973, and 22nd March, 1974: Now, therefore, the Shire of West Pilbara, being a local authority within the meaning of the Act, doth hereby resolve and determine that the said model by-laws as so reprinted and published in the *Government Gazette* on 20th March, 1964, 8th January, 1965, 14th April, 1966, 12th October, 1967, 30th July, 1968, 28th November, 1968, 17th December, 1968, 7th March, 1969, 13th August, 1969, 21st December, 1973, and 22nd March, 1974, shall be adopted with the following modifications:—

PART IX.—OFFENSIVE TRADES.

The following scale of fees shall apply to Schedule "D" of this Part:—

In respect of:

All Offensive Trades \$10.00.

Passed at a meeting of the West Pilbara Shire Council held on the 23rd day of September, 1974.

K. JONES,
President.

D. G. McCUTCHEON,
Shire Clerk.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

NURSES ACT, 1968-1973.

Public Health Department,
Perth, 18th December, 1974.

HIS Excellency the Lieutenant-Governor and Administrator in Executive Council, acting pursuant to the provisions of the Nurses Act, 1968-1973, and upon the recommendation of the Nurses Board of Western Australia, has been pleased to make the regulations set out in the Schedule hereunder.

K. J. M. CARRUTHERS,
Commissioner of Public Health.

Schedule.
Regulations.

- Principal regulations. 1. In these regulations the Nurses Regulations, 1973 published in the *Government Gazette* on the 20th December, 1973, as amended from time to time thereafter by notice so published, are referred to as the principal regulations.
- Reg. 21 amended. 2. Regulation 21 of the principal regulations is amended—
- (a) as to paragraph (b), by inserting after the word "health", in line one, the passage ", mothercraft,"; and
 - (b) as to paragraph (c), by deleting the passage "mothercraft," in line one.

TRAFFIC ACT, 1919-1974.

The Municipality of the Town of Kalgoorlie.

Kalgoorlie Taxi-cars By-laws.

IN pursuance of the powers conferred upon it by and order in Council made on the 25th day of July, 1969, under section 49 of the Traffic Act, 1919-1974, the Council of the abovementioned municipality hereby records having resolved on the 7th day of October, 1974, to revoke the Kalgoorlie Taxi-cars By-law No. 1 of 1971 published in the *Government Gazette* No. 100 of the 23rd November, 1971, and to make and submit for confirmation by the Governor the following By-laws:—

- (1) "driver" in relation to a taxi-car includes any person for the time being 1974.

2. In these By-laws, unless the context otherwise requires—
- (1) "driver" in relation to a taxi-car includes any person for the time being in charge of the taxi-car;
 - (2) "detention charge" means the charge permitted by these regulations to be made to a passenger of a taxi-car, while no charge is being made under a distance rate;
 - (3) "flagfall" means the amount of fare recorded by a taxi meter immediately upon the taxi meter being set in operation at the commencement of a hiring;
 - (4) "hirer" means a passenger or other person who engages a taxi-car;
 - (5) "meter taxi-car" means any taxi-car equipped with a taxi meter approved by a Licensing Authority;
 - (6) "distance rate" means the rate of fare for the distance travelled by the taxi-car;
 - (7) "passenger" means any person carried in or upon a taxi-car excluding the driver;
 - (8) "taxi meter" means any instrument or device designed and intended to indicate by figures the aggregate sum of money payable for the hire of a taxi-car in accordance with the flagfall, distance travelled and the time the vehicle is detained and not travelling;
 - (9) "regional area" means the area to which the Kalgoorlie/Boulder Joint Town Planning Scheme applies.

3. The owner of a taxi-car in respect of which a licence is pursuant to section 8 of the Traffic Act, 1919-1970, effective and operative within the district of the Town of Kalgoorlie shall, after the coming into operation of this By-law, make charges not exceeding the following in respect of his taxi-car:—

Appendix "A".

METER TAXI-CARS.

	Cents
Regional Hiring:	
Flag Fall	35
Distance Rate for each 200 metres	5
Minimum Charge	50
Detention Charge for each 50 seconds or part thereof	5
Outer Regional Hirings:	
(1) A hiring completed outside of the Regional Area:	
Distance Rate—	
During hiring—for each kilometre or part thereof	15
For return journey by nearest practical route—for each kilometre or part thereof	15
Detention Charge—	
For each 50 seconds or part thereof	5
(2) A hiring continued outside of the Regional Area, but completed within the Regional Area:	
Distance Rate—	
For luggage carried in the boot of a taxi	0.20
Detention Charge—	
For each 50 seconds or part thereof	5
For whole journey	15
Special Hirings:	\$
Weddings:	
For the first two (2) hours or part thereof	20.50
and for each quarter hour thereafter	1.50
plus	
Booking Fee	1.00
Airconditioned Taxi	1.00
Funerals:	
For first hour or part thereof	10.25
and for each quarter hour thereafter	1.50
plus	
Booking Fee	1.00
Airconditioned Taxi	1.00
Luggage:	
No charge shall be made for one (1) suitcase and a brief case carried in the boot of a taxi. Baby carriages and wheelchairs are exempt from this charge.	
Cleaning:	
Where soiled or befouled during hiring:—	
Requiring 30 minutes or less cleaning time	1.00
Requiring more than 30 minutes, but less than 60 minutes cleaning time	2.00
Requiring more than 60 minutes cleaning time	5.00
Surcharge:	
For all hirings between the hours of:—	
(1) 8 p.m. to 6 a.m. Monday to Friday inclusive	0.25
(2) 8 p.m. Saturday to 6 a.m. Monday inclusive	0.25

4. Penalties: Every person who, by act or omission, contravenes these By-laws is guilty of an offence and is liable, for a first offence, to a fine not exceeding one hundred dollars and, for any subsequent offence, to a fine not exceeding two hundred dollars.

Dated this 28th day of October, 1974.

The Common Seal of the Town of Kalgoorlie
was affixed hereto in the presence of—

H. A. HAMMOND,
Mayor.

[L.S.]

D. R. MORRISON,
Town Clerk.

Recommended—

R. J. O'CONNOR,
Minister for Police and Transport
and Traffic Safety.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 27th day of November, 1974.

F. P. KNIGHT,
Clerk of the Council.

TAXI-CARS (CO-ORDINATION AND CONTROL) ACT, 1963-1973.

Transport Commission,
Perth, 17th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of the Taxi-cars (Co-ordination and Control) Act, 1963-1973, and on the recommendation of the Taxi Control Board, has been pleased to make the regulations set out in the Schedule hereto.

D. J. DYSON,
Deputy Commissioner of Transport.

Schedule.

Regulations.

- Principal regulations. 1. In these regulations the Taxi-cars Regulations, 1964, published in the *Government Gazette* on the 3rd September, 1964, reprinted as amended pursuant to the Reprinting of Regulations Act, 1954, and published as so reprinted in the *Government Gazette* on the 4th March, 1970, and amended from time to time thereafter by notices so published, are referred to as the principal regulations.
- Reg. 6A amended. 2. Subregulation (2) of regulation 6A of the principal regulations is amended—
- (a) by deleting the words "and for an aggregate of five years out of the seven years immediately preceding the application", in lines three, four and five, of paragraph (b);
 - (b) by deleting the word "and" after paragraph (b);
 - (c) by substituting for the passage "application." in lines four and five of paragraph (c), the passage "application; and"; and
 - (d) by adding after paragraph (c) the following new paragraph—
 - (d) that, within the five years immediately preceding his application, he did not transfer the ownership of his taxi-car to some other person or association of persons.
- Reg. 18 amended. 3. Regulation 18 of the principal regulations is amended by deleting the article "A" in line one of subregulation (1) and substituting the passage "Except where the Board otherwise approves, a".
- Appendix A to Part X amended. 4. Appendix A to Part X of the principal regulations is amended as to the items under the heading "TAXI-CARS OTHER THAN PRIVATE TAXI-CARS"—
- (a) by adding immediately after the passage—

"between the hour of 8 p.m. Saturday and 6 a.m. Monday inclusive . . . 25"

in lines three and four of the item "Surcharge", a passage as follows—

"at any time on a public holiday . . . 25";
 - (b) by adding after the item "Luggage" an item as follows:—

Metropolitan Tours:

For the hiring of a taxi-car for not less than 1 hour—\$6.00.

For each quarter-hour after the first hour—\$1.50.

and

(c) by deleting the item "Cleaning" and substituting the following item—

Cleaning:

Where soiled or befouled during hiring—

Requiring up to 15 minutes cleaning time
—No charge.

Requiring more than 15 minutes and less than 30 minutes cleaning time—\$2.00.

Requiring more than 30 minutes cleaning time—\$6.00 Flat rate Maximum charge.

Second
Schedule
amended.

5. The Second Schedule to the principal regulations is amended by deleting the item—

Drivers Registration	\$3.00
in line 12 and substituting the following items:—			
Booking fee for Application for Drivers Registration	..		\$2.00.
Drivers Registration (where a Booking fee has been paid under the preceding item for a drivers registration that amount will be deducted from this fee)	\$3.00.

Western Australia.

**BUILDING SOCIETIES ACT, 1920
(AS AMENDED).**

NOTICE is hereby given that a Building Society called The Community No. 21 Building Society is duly registered under the provisions of the above Act.

Dated the 11th day of December, 1974.

B. S. BROTHERSON,
Registrar of Building Societies.

Western Australia.

**BUILDING SOCIETIES ACT, 1920
(AS AMENDED).**

NOTICE is hereby given that a Building Society called The Premier No. 26 Building Society is duly registered under the provisions of the above Act.

Dated the 11th day of December, 1974.

B. S. BROTHERSON,
Registrar of Building Societies.

Western Australia.

**BUILDING SOCIETIES ACT, 1920
(AS AMENDED).**

NOTICE is hereby given that a Building Society called The Renown No. 18 Building Society is duly registered under the provisions of the above Act.

Dated the 11th day of December, 1974.

B. S. BROTHERSON,
Registrar of Building Societies.

Western Australia.

**BUILDING SOCIETIES ACT, 1920
(AS AMENDED).**

NOTICE is hereby given that a Building Society called The Yugostral No. 10 Building Society is duly registered under the provisions of the Act.

Dated the 11th day of December, 1974.

B. S. BROTHERSON,
Registrar of Building Societies.

FAUNA CONSERVATION ACT, 1905-1970.

Department of Fisheries and Wildlife,
Perth, 16th December, 1974.

It is hereby published for general information that the Hon. Minister for Fisheries and Wildlife has cancelled the appointment of the following person as an Honorary Warden of Fauna:—

Mr R. F. Taylor, c/- the Shire Office, Dandaragan.

H. B. SHUGG,
Chief Warden of Fauna.

FORFEITURES.

THE following leases and licenses, together with all rights, title and interest therein have this day been forfeited to the Crown under the Land Act, 1933-1972 for the reasons stated:—

Name; Lease or License; District; Reason; Corres.; Plan.

Allen, C. J.; 3116/3796; Carnarvon Lot 501; non-compliance with conditions; 845/18, V2; Townsite.

Bradley, R. S. & I. M.; 338/11216; Dunsborough Lot 165; non-compliance with conditions; 2600/67; Townsite.

Mazuranich, F.; 3116/3587; Portion of Boulder Lot 3155; non-payment of rent; 3841/55; Townsite.

Neave, M. N. & M. P.; 338/11126; Gracetown Lot 137; non-compliance with conditions; 266/71; Townsite.

Richards, K. M. & L. D. and Adshead, R. E. & G. L.; 3116/5593; Beacon Lot 73; non-compliance with conditions; 222/67; Townsite.

F. W. BYFIELD,
Under Secretary for Lands.

RESERVES.

Department of Lands and Surveys,
Perth, 20th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to set apart as Public Reserves the land described below for the purposes therein set forth.

Corres. 2079/72.

ALBANY.—No. 33033 (Drainage), Lot. No. 1243 (139 square metres). (Diagram 80449, Plan A29-4, (Brunswick Road).)

Corres. 1007/74.

BROOKTON.—No. 33013 (Pre-School Centre), Lot Nos. 400, 417 and 418 (2 613 square metres). (Diagram 74209, Plan Brookton 1:19, (Montgomery Street).)

Corres. 2909/73.

COCKBURN SOUND.—No. 33035 (Drainage), Loc. No. 2292 (761 square metres). (Diagram 80747, Plan F123-4, (Buckley Street Jandakot).)

Corres. 3173/73.

DARKAN.—No. 33025 (Water Supply Purposes), Lot No. 276 (2 210 square metres). (Diagram 80876, Plan Darkan Townsite (Arthur Street).)

Corres. 3685/67.

FORREST.—No. 33015 (Water), Loc. No. 78 (3 956.298 2 hectares). (Original Plan 11104, (Plan Roebourne 4 mile).)

Corres. 3685/67.

FORREST.—No. 33016 (Pipeline), Loc. No. 90 (23.846 1 hectares). (Original Plan 11104, (Plan Roebourne 4 miles).)

Corres. 1664/74.
GERALDTON.—No. 30330 (Aged Persons Homes), Lot Nos. 2575 to 2578 inclusive (1.0911 hectares), (Diagram 75191, Plan G36-4 (Holland Street).)

Corres. 4325/74.
HALLS CREEK.—No. 33004 (Drainage), Lot No. 316 (437 square metres). (Original Plan 13320, Plan Halls Creek Townsite (Welman Road).)

Corres. 4324/74.
HALLS CREEK.—No. 33005 (Recreation), Lot No. 302 (6 405 square metres). (Original Plan 13320, Plan Halls Creek Townsite (New) (Welman Road).)

Corres. 1932/74.
HALLS CREEK.—No. 33037 (Club and Club Premises), Lot No. 250 (800 square metres). (Original Plan 13165, Plan Halls Creek Townsite, near Roberta Avenue.)

Corres. 1564/74.
JANDAKOT A. A.—No. 33002 (Recreation), Lot Nos. 414 and 425 (60.728 2 hectares). (Original Plans Canning and Cockburn Sound 157 and 7272, Plan F173-4, (Liddlelow Road Wattleup).)

Corres. 3944/74.
KARRATHA.—No. 33024 (Scouts and Guides Hallsite), Lot No. 348 (2 023 square metres). (Original Plan 11474, Plan Karratha 25.22, (Nairn Street).)

Corres. 2810/74.
KARRINYUP.—No. 33040 (Government Requirements), Lot No. 69 (807 square metres). (Original Plan 9472, Plan Perth B634/8.33, (Davenport Street Karrinyup).)

Corres. 4171/53V2.
KENT.—No. 33041 (Trigonometric Station), Loc. No. 1416 (150.482 4 hectares). (Original Plan 7503, Plan 434/80A.2.)

Corres. 1191/72.
HALLS CREEK.—No. 33036 (Golf Course), Lot No.'s 248 and 249 (28.791 9 hectares). (Original Plan 13165), (Plan Halls Creek Townsite (Roberta Avenue).)

Corres. 3940/74.
LAVERTON.—No. 33001 (Police Quarters), Lot No. 210 (925 square metres), (Plan Laverton 04.34, (Augusta Street).)

Corres. 2896/74.
LEONORA.—No. 33011 (Public Health Department—Residential Purposes), Lot No. 51 (1 012 square metres). (Original Plan 11971, Plan Leonora Townsite (Rochester Street).)

Corres. 2886/74.
MEEKATHARRA.—No. 33038 (Church Site (Seventh Day Adventists)), Lot No. 559 (1 442 square metres). (Original Plan 4572, Plan Meekatharra Townsite (Queens Street).)

Corres. 1605/74.
MURRAY.—No. 33039 (Recreation), all that portion of land as shown delineated and coloured red on Lands and Surveys Reserve Diagram No. 5 (1.951 6 hectares), (Reserve Diagram No. 5, Plan 380D/40 (Peel Inlet).)

Corres. 3080/71.
ROEBOURNE.—No. 33023 (Drainage), Lot Nos. 554 and 555 (1 436 square metres). (Original Plan 11587, Plan Roebourne 9:24 (Crawford Way).)

Corres. 4420/74.
SAWYERS VALLEY.—No. 33028 (Government Requirements), Lot No. 60 (5 008 square metres). (Diagram 7091, Plan M151-4, (Helena Terrace).)

Corres. 1588/66.
SWAN.—No. 33000 (Public Recreation), Loc. No. 9127 (formerly portion of Swan Location 1442 and being lot 348 on Plan 8612 and lot 14 on Plan 8901) (3 606 square metres). (Plan M 241-4, (Gotha Way Forrestfield).)

Corres. 2306/74.
SWAN.—No. 33032 (Stopping Place for Travelers), Loc. No. 5384 (74.904 7 hectares). (Original Plan 6477, Plan 31/80 A.2.)

Corres. 1875/74.
WELLINGTON.—No. 33029 (Use and Requirements of the Minister for Works), Loc. No. 5161 (3 035 square metres). (Diagram 80873, Plan Brunswick Townsite, (Shines Crescent).)

Corres. 3261/61. V.2.
WYNDHAM.—No. 32816 (Recreation and Stables), Lot No. 1264 (1.780 6 hectares). (Diagram 70992, Plan Wyndham Sheet 1, (Great Northern Highway).)

Corres. 1247/93. V.2.
YORK.—No. 33012 (Recreation), Lot No. 151 to 159 inclusive (3.831 9 hectares). (Original Plan 14, Plan York 22.27, (Cowan Street).)

F. W. BYFIELD,
 Under Secretary for Lands.

AMENDMENT OF RESERVES.

Department of Lands and Surveys,
 Perth, 20th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1972, as follows:—

Corres. 6719/13.—Of the amendment of Reserve No. 1610 (Luman District) "Public Utility" to comprise all that portion of land designated as such and shown bordered in red on Lands and Surveys Reserve Plan 4 and of its area being increased to about 574.402 1 hectares, accordingly. (Plan Dixon Range.)

Corres. 3047/91, V3.—Of the amendment of Reserve No. 2202 (Eucla Division) "Public Utility" to exclude the area distinguished as Mundrabilla Location 16 and of its area being reduced to about 1209.614 8 hectares accordingly. (Plan Forrest 1:500 000 (Eyre Highway).)

Corres. 5415/97.—Of the amendment of Reserve No. 4265 (Luman District) "Public Utility" to comprise all that portion of land designated as such and shown bordered in red on Lands and Surveys Reserve Plan 4 and of its area being reduced to about 819.579 0 hectares, accordingly. (Plan Dixon Range.)

Corres. 1020/97.—Of the amendment of Reserve No. 4457 (at Widgiemooltha) "Townsite". (Plan 19/80).

Corres. 1430/00.—Of the amendment of Reserve No. 7119 (Tambellup lot 28) "Park Lands and Recreation" to comprise Tambellup lot 28 as shown on Lands and Surveys Diagram 80879 and of its area being reduced to 10.391 0 hectares accordingly. (Plan Tambellup Townsite (Garrity Street).)

Corres. 5919/19.—Of the amendment of Reserve No. 17286 (Luman District) "Police" to comprise all that portion of land designated as such and shown bordered in red on Lands and Surveys Reserve Plan 4 and of its area being increased to about 804.259 8 hectares, accordingly. (Plan Dixon Range.)

Corres. 4976/52.—Of the amendment of Reserve No. 17357 (Swan Locations 3331 and 5523) "Schoolsite" to include Swan Location 5419 and of its area being increased to 3.819 3 hectares, accordingly. (Plans Perth BG 34/09.33; 09.34 (Bryan Road, Gwelup).)

Corres. 8033/04.—Of the amendment of Reserve No. 21964 (Fremantle lot 1523) "Recreation" to include the area shown on Lands and Surveys Diagram 80892 as Fremantle lot 1944 and of its area being increased to 3.054 9 hectares, accordingly. (Plan F57-4 (Chudleigh Street, East Fremantle).)

Corres. 24/65.—Of the amendment of Reserve No. 22609 (King Locations 203, 227, 228, 237 and 318) "Agricultural Research Station" to agree with recalculation of area and of its area being increased to 2007.305 5 hectares, accordingly. (Plan Kununurra Reg. South.)

Corres. 2/47.—Of the amendment of Reserve No. 22640 (Luman Location 6) "Recreation" to comprise all that portion of land designated as such and shown bordered in red on Lands and Surveys Reserve Plan 4 and of its area being increased to about 21,505.8 hectares, accordingly. (Plan Dixon Range.)

Corres. 5028/49.—Of the amendment of Reserve No. 23136 (Bulara District) "Common" to exclude the area delineated and shown bordered in green on Lands and Surveys Miscellaneous Plan 737 and to include the area delineated and shown in red on the said Plan and of its area being reduced to 3928.1215 hectares, accordingly. (Plans Gordon Downs 4 Mile, Halls Creek Townsite.)

Corres. 6405/51.—Of the amendment of Reserve No. 23376 (Collie AA lot 72 and Wellington location 3010) "Government Requirements" to include the area formerly comprised in Collie AA lot 61 and to agree with recalculation of area and of its area being increased to 7,927.2 hectares, accordingly. (Plan 411/A40.)

Corres. 2852/55.—Of the amendment of Reserve No. 24286 (Lancelin Lot 123) "Water Supply" to exclude that portion as comprised in Lancelin Lot 605 and as surveyed and shown on Lands and Surveys Diagram 80844 and of its area being reduced to 14,288.2 hectares, accordingly. (Plan Lancelin Townsite (Bootoo Street).)

Corres. 2901/57.—Of the amendment of Reserve No. 24790 (Luman location 8) "Use and Requirements of the Public Works Department" to comprise all that portion of land designated as such and shown bordered in red on Lands and Surveys Reserve Plan 4 and of its area being increased to about 4,354.8 hectares, accordingly. (Plan Dixon Range.)

Corres. 1587/61.—Of the amendment of Reserve No. 24965 (Victoria Location 10490) "Gravel" to exclude the portion situated northward of Road No. 1722 and of its area being reduced to 3,190.7 hectares, accordingly. (Plan 126c/40 D.3.)

Corres. 527/47.—Of the amendment of Reserve No. 25128 (Wellington Location 4777) "Police Station Quarters" to exclude the area surveyed and shown on Lands and Surveys Diagram 80873 as Wellington location 5161 and of its area being reduced to 3,033 square metres, accordingly. (Plan Brunswick Townsite (Shines Crescent).)

Corres. 3656/58.—Of the amendment of Reserve No. 25238 (Wyndham lot 656) "Use and Benefit of Aborigines" to include Wyndham lots 428 and 429 and of its area being increased to about 14,163.4 hectares, accordingly. (Plan Wyndham, Sheet 1.)

Corres. 1486/30, V.2.—Of the amendment of Reserve No. 25300 (Geraldton lot 1714) "Harbour Purposes" to include Geraldton lots 80 and 1148 and of its area being increased to 14,500.4 hectares, accordingly. (Plan G20-4 (Marine Terrace).)

Corres. 841/58.—Of the amendment of Reserve No. 25778 (Forrest District) "Water" to exclude that portion surveyed and shown on Original Plan 11104 as Forrest Location 90 and of its area being reduced to 1,127.6667 hectares, accordingly. (Plan Roebourne 4 mile.)

Corres. 553/64.—Of the amendment of Reserve No. 27950 (Canning and Cockburn Sound Districts) "Government Requirements" to exclude the area surveyed and shown on Lands and Surveys Diagram 80747 as Cockburn Sound location 2292 and of its area being reduced to about 57 hectares, accordingly. (Plans F158-4, 341A/40, 341B/40 (Buckley Street, Jandakot).)

Corres. 2450/65.—Of the amendment of Reserve No. 28228 (Wellstead lot 10) "Hallsite" to comprise Wellstead lot 12 as surveyed and shown on Lands and Surveys Diagram 80883 in lieu of lot 10 and of its area being increased to 3,624 square metres, accordingly. (Plan Wellstead Townsite (Hassell Road).)

Corres. 2326/68.—Of the amendment of Reserve No. 29953 (Swan locations 8430 and 8825) "Drainage" to include Swan Location 9154 (formerly portion of Swan location S and being the area marked "Drain Reserve" on Plan 9078) and of its area being increased to 3,663 square metres, accordingly. (Plan P 175-4 (Reid Street, Bassendean).)

Corres. 4210/68.—Of the amendment of Reserve No. 31451 (Wyndham lot 1320) "Gravel" to exclude the area distinguished as Wyndham lot 1347 and of its area being reduced to 22,992.6 hectares, accordingly. (Plan Wyndham, Sheet 1 (Great Northern Highway).)

F. W. BYFIELD,
Under Secretary for Lands.

CANCELLATION OF RESERVES.

Department of Lands and Surveys,
Perth, 20th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1972, as follows:—

Corres. 1247/93, V.2.—Of the cancellation of Reserve No. 2342 (York lots 151 to 158 inclusive) "Municipal Endowment". (Plan York 22.27 (Newcastle Street).)

Corres. 1247/93, V.2.—Of the cancellation of Reserve No. 2359 (York lot 159) "Municipal Endowment". (Plan York 22.27 (Cowan Street).)

Corres. 11313/97.—Of the cancellation of Reserve No. 4827 (Widgiemooltha lot 76) "Public Utility". (Plan Widgiemooltha Townsite (Windsor Street).)

Corres. 5101/46.—Of the cancellation of Reserve No. 10232 (at Seabrook) "School". (Plan Northam 40, Sheet 4.)

Corres. 1883/29.—Of the cancellation of Reserve No. 20287 (Ningham Location 2832) "Abattoir Site". (Plan 65/80 C.D.2.)

Corres. 3067/29.—Of the cancellation of Reserve No. 20627 (Geraldton lot 1148) "Harbour Works". (Plan G20-4 (Marine Terrace).)

Corres. 386/43.—Of the cancellation of Reserve No. 22399 (at Widgiemooltha) "Railway Purposes—Water (Pipeline)". (Plan Widgiemooltha Townsite (Coolgardie-Esperance Road).)

Corres. 7169/50.—Of the cancellation of Reserve No. 23198 (Norseman Lots 492 to 498 inclusive) "Railway Housing". (Plan Norseman Townsite (Angove Street).)

Corres. 4976/52.—Of the cancellation of Reserve No. 23940 (Swan Location 5419) "Police Station". (Plans Perth BG 34/09.33; 09.34 (Bryan Road, Gwelup).)

Corres. 1673/64.—Of the cancellation of Reserve No. 27564 (Swan Location 7870) "Use and Requirements of the Shire of Wanneroo". (Plan Perth BG 34/10.38.)

Corres. 3344/66.—Of the cancellation of Reserve No. 28692 (Carnamah Lot 117) "Stock-Piling Metal Stocks and a Cement Plant Site". (Plan Carnamah Townsite (McPherson Street).)

Corres. 2897/63.—Of the cancellation of Reserve No. 28930 (Darkan lot 188) "Depot Site (Public Works Department)". (Plan Darkan Townsite (Horwood Street).)

Corres. 3796/67.—Of the cancellation of Reserve No. 28931 (Darkan lot 189) "Government Requirements". (Plan Darkan Townsite (Horwood Street).)

Corres. 1192/71.—Of the cancellation of Reserve No. 31057 (Halls Creek lots 204, 206, 207, 208, 209, 217, 218 and 229) "Housing (Native Welfare)". (Plan Halls Creek Townsite (Welman Road).)

Corres. 1599/74.—Of the cancellation of Reserve No. 32540 (Bolgart lot 152) "Use and Requirements of the Government Employees Housing Authority". (Plan Bolgart Townsite (George Street).)

Corres. 1180/73.—Of the cancellation of Reserve No. 32694 (Broome lot 767) "Use and Requirements of the Government Employees Housing Authority". (Plan Broome, Sheet 2 (Streeter Avenue).)

F. W. BYFIELD,
Under Secretary for Lands.

CHANGE OF PURPOSE OF RESERVES.

Department of Lands and Surveys,
Perth, 20th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1972 as follows:—

Corres. 6719/13.—Of the purpose of Reserve No. 1610 (Luman District) being changed from "Public Utility" to "Government Requirements". (Plan Dixon Range.)

Corres. 5415/97.—Of the purpose of Reserve No. 4265 (Luman District) being changed from "Public Utility" to "Government Requirements". (Plan Dixon Range.)

Corres. 2645/30.—Of the purpose of Reserve No. 20526 (Jilbadji Location 828) being changed from "Water" to "Water and Conservation of Flora and Fauna". (Plan 6/80 B.1.)

Corres. 6405/51.—Of the purpose of Reserve No. 23376 (Collie AA lot 72 and Wellington location 3010) being changed from "Public Utility" to "Government Requirements". (Plan 411/A40.)

Corres. 3528/56.—Of the purpose of Reserve No. 24766 (Canning Location 1574) being changed from "Recreation" to "Public Recreation". (Plan F63-4, (Bernice Way, Thornlie).)

Corres. 4118/56.—Of the purpose of Reserve No. 24845 (Canning Locations 1603 and 2132) being changed from "Recreation" to "Public Recreation". (Plan F31-4, (Wilpon Street, Beckenham).)

Corres. 3656/58.—Of the purpose of Reserve No. 25238 (Wyndham Lot 656) being changed from "Stock Route Camping" to "Use and Benefit of Aborigines". (Plan Wyndham Sheet 1.)

Corres. 5848/96.—Of the purpose of Reserve No. 25299 (Chidlow Lot 343) being changed from "School Quarters" to "Use and Requirements of the Government Employees Housing Authority". (Plan Chidlow Townsite, (Willcox Street).)

Corres. 1486/30. V.2.—Of the purpose of Reserve No. 25300 (Geraldton lot 1714) being changed from "Harbour Works" to "Harbour Purposes". (Plan G19 and 35-4, G36-4.)

Corres. 2154/59.—Of the purpose of Reserve No. 25652 (Canning Location 1750) being changed from "Recreation" to "Public Recreation". (Plan F63-4, Melvin Avenue, Thornlie.)

Corres. 3969/58.—Of the purpose of Reserve No. 25723 (Canning Location 1774) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Eudoria Street, Gosnells).)

Corres. 3156/62.—Of the purpose of Reserve No. 26822 (Canning Location 1916) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Near Fremantle Road and Hicks Street, Gosnells).)

Corres. 2420/62.—Of the purpose of Reserve No. 27932 (Fremantle Lot 1850) being changed from "Municipal Purposes" to "Elderly Persons Accommodation and Social Centre". (Plan F56-2 SE, (South Terrace).)

Corres. 1195/65.—Of the purpose of Reserve No. 27969 (Canning Locations 2001 and 2175) being changed from "Recreation" to "Public Recreation". (Plan F31-4, (Near Saturn Street, Beckenham).)

Corres. 4359/65.—Of the purpose of Reserve No. 28249 (Canning Location 2017) being changed from "Recreation" to "Public Recreation". (Plan F64-4, (Banack Street, Maddington).)

Corres. 2995/65.—Of the purpose of Reserve No. 28256 (Canning Location 2020) being changed from "Recreation" to "Public Recreation". (Plan F31-4, (Louth Road, Kenwick).)

Corres. 4939/65.—Of the purpose of Reserve No. 28265 (Canning Location 2028) being changed from "Recreation" to "Public Recreation". (Plan F64-4.)

Corres. 1165/66.—Of the purpose of Reserve No. 28361 (Canning Location 2040) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Papercap Street, Gosnells).)

Corres. 3242/65.—Of the purpose of Reserve No. 28429 (Canning Location 2055) being changed from "Recreation" to "Public Recreation". (Plan F63-4, (Aylesford Way, Thornlie).)

Corres. 592/66.—Of the purpose of Reserve No. 28590 (Canning Locations 2070 and 2185) being changed from "Recreation" to "Public Recreation". (Plan F63-4, (Coops Avenue, Thornlie).)

Corres. 1978/66.—Of the purpose of Reserve No. 28616 (Canning Locations 2076 and 2494) being changed from "Recreation" to "Public Recreation". (Plan F31-4, (Birchington Street, Beckenham).)

Corres. 120/66.—Of the purpose of Reserve No. 28721 (Canning Location 2104) being changed from "Recreation" to "Public Recreation". (Plan F31-4, (Sydenham Street, Beckenham).)

Corres. 1375/69.—Of the purpose of Reserve No. 30738 (Canning Location 2328) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Orlestone Street, Gosnells).)

Corres. 1700/67.—Of the purpose of Reserve No. 30752 (Canning Location 2340) being changed from "Recreation" to "Public Recreation". (Plan F47-4, (Dudley Road, Kenwick).)

Corres. 1676/64.—Of the purpose of Reserve No. 30836 (Canning Location 2350) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Heather Street, Gosnells).)

Corres. 3715/69.—Of the purpose of Reserve No. 30960 (Canning Location 2357) being changed from "Recreation" to "Public Recreation". (Plan K81-4, (Seaforth Avenue, Kelmscott).)

Corres. 717/69.—Of the purpose of Reserve No. 30988 (Canning Locations 2338 and 2389) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Blanchet Street, Gosnells).)

Corres. 2558/69.—Of the purpose of Reserve No. 31144 (Canning Location 2364) being changed from "Recreation" to "Public Recreation". (Plan F64-4, (Penn Street).)

Corres. 3303/69.—Of the purpose of Reserve No. 31184 (Canning Location 2369) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Harry Street, Gosnells).)

Corres. 2282/66.—Of the purpose of Reserve No. 31419 (Canning location 2410) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Keston Place, Gosnells).)

Corres. 1629/69.—Of the purpose of Reserve No. 31555 (Canning Locations 2412 and 2413) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Risby Street, Gosnells).)

Corres. 4046/67.—Of the purpose of Reserve No. 31861 (Canning locations 2392 and 2393) being changed from "Recreation" to "Public Recreation". (Plans F47-4, F63-4, (Charlton Place, Thornlie).)

Corres. 3592/70.—Of the purpose of Reserve No. 31864 (Canning Location 2440) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Digby Street, Gosnells).)

Corres. 1631/69.—Of the purpose of Reserve No. 31939 (Canning location 2467) being changed from "Recreation" to "Public Recreation". (Plans F96-4 and K81-4, (James Street, Gosnells).)

Corres. 1692/71.—Of the purpose of Reserve No. 31946 (Canning Locations 2486, 2545 and 2546) being changed from "Recreation" to "Public Recreation". (Plan F15-4, F31-4, (Groivity Street and Lunar Way, Beckenham).)

Corres. 910/72.—Of the purpose of Reserve No. 32100 (Canning Location 2470) being changed from "Recreation" to "Public Recreation". (Plan F80-4, (Aldworth Crescent, Gosnells).)

Corres. 3101/69.—Of the purpose of Reserve No. 32155 (Canning Location 2520) being changed from "Recreation" to "Public Recreation". (Plan F48-4, (Alton Street, Kenwick).)

Corres. 2104/69.—Of the purpose of Reserve No. 32207 (Canning Location 2510) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Ecton Street, Gosnells).)

Corres. 594/72.—Of the purpose of Reserve No. 32283 (Canning Location 2538) being changed from "Recreation" to "Public Recreation". (Plan F96-4, (Near Swanley Street, Gosnells).)

Corres. 2904/72.—Of the purpose of Reserve No. 32624 (Canning Location 2587) being changed from "Recreation" to "Public Recreation". (Plan K49-4, (Teak Way, Maddington).)

F. W. BYFIELD,
Under Secretary for Lands.

REVOCATION OF ORDERS IN COUNCIL.

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to revoke, as follows:—

Corres. 1247/93, V.2.—The Order in Council issued under Executive Council Minute No. 6439 dated 20th August, 1924, whereby Reserve Nos. 2342 and 2359 (York Lots 151 to 159 inclusive) were vested in the Municipality of York in trust for "Municipal Endowment Purposes" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 1883/29.—The Order in Council issued under Executive Council Minute No. 1892 dated 26th September, 1934, whereby Reserve No. 20287 (at Kulja) was vested in the Koorda Road Board in trust for the purpose of "Abattoir Site" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 8038/04.—The Order in Council issued under Executive Council Minute No. 554 dated 9th March, 1939, whereby Reserve No. 21964 (Fremantle Lot 1523) was vested in the City of Fremantle in trust for the purpose of "Recreation" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 3656/58.—The Order in Council issued under Executive Council Minute No. 241 dated 11th February, 1959, whereby Reserve No. 25238 was vested in the Minister for Works in trust for the purpose of "Stock Route Camping" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 1486/30, V.2.—The Order in Council issued under Executive Council Minute No. 505 dated 20th March, 1959, whereby Reserve No. 25300 (Geraldton Lot 1714) was vested in the Minister for Works in trust for the purpose of "Harbour Works" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 3344/66.—The Order in Council issued under Executive Council Minute No. 2121 dated 12th October, 1967, whereby Reserve No. 28692 was vested in the Shire of Carnamah in trust for the purpose of "Stock-piling Metal Stocks and a Cement Plant Site" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 2897/63.—The Order in Council issued under Executive Council Minute No. 58 dated 17th January, 1968, whereby Reserve No. 28930 was vested in the Minister for Public Works in trust for the purpose of "Depot Site (Public Works Department)" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 1192/71.—The Order in Council issued under Executive Council Minute No. 2632 dated 20th October, 1971, whereby Reserve No. 31057 was vested in the Minister for Native Welfare in trust for the purpose of "Housing (Native Welfare)" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 1587/59.—The Order in Council issued under Executive Council Minute No. 2804 dated 17th October, 1974, whereby approval was obtained for Reserve No. 32876 (Pinjarra Lot 299) to be granted in fee simple to the Murray Aboriginal

Association Incorporated in trust for the purpose of "Aboriginal Centre" and to approve of the cancellation of the relevant Order in Council accordingly.

F. W. BYFIELD,
Under Secretary for Lands.

NAMING OF STREETS.

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1972, as follows:—

Shire of Capel.

Corres. 2403/74.—Of the naming of the roads within the Shire of Capel as shown delineated in green on Lands and Surveys Miscellaneous Plan 727. (Public Plan: 414A/40 A1.)

Shire of Chapman Valley.

Corres. 3289/65.—Of the naming of the roads within the Shire of Chapman Valley as shown delineated in red on Lands and Surveys Miscellaneous Plan 755. (Public Plan 191/80, 190/80, 160/80, 156/80, 161/80, 160C/40, 160D/40, 157A/40, 157B/40, 157C/40, 157D/40.)

Shire of Northam.

Corres. 4796/53.—Of the name Leschenaultia Road being applied to the whole of the road surveyed on Lands and Surveys Diagram 72081; commencing from the north eastern side of Wandoo Parade and extending north easterly along the north western boundaries of Wundowie Lots 1 to 16, inclusive, to the south western side of Banksia Avenue. (Public Plan Wundowie Townsite.)

Shire of Wanneroo.

Corres. 1036/71.—Of the name Lakeview Street being applied to the whole of the surveyed road commencing from the eastern side of Road No. 8691 and extending south easterly along the south western boundaries of Lot 11 of Swan Location 3191 (Office of Titles Diagram 38649) and Lots 12 and 13 (Diagram 41978) to the northwestern side of Rousset Road (Road No. 1409). (Public Plan Swan 10 000 EG 35/3.2.)

Shire of Waroona.

Corres. 636/63.—Of the naming of the roads within the Shire of Waroona as shown delineated in red on Lands and Surveys Miscellaneous Plan 760. (Public Plan 380D/40, 380C/40, 383B/40, 383A/40, Waroona Townsite, Hamel Townsite and Agricultural Area.)

F. W. BYFIELD,
Under Secretary for Lands.

CHANGE OF NAMES OF STREETS.

City of Nedlands.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 1858/49, V.2.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, of the change of street names as set out in the schedule hereunder.

F. W. BYFIELD,
Under Secretary for Lands.

Schedule.

Present Name; Description; New Name.

Beatrice Road; All that portion of surveyed road commencing from a line in prolongation northward of the eastern boundary of Swan Location 3047 ("A" Reserve 1667) and extending westward along

the northern boundaries of Location 3047 and Lot M46 ("A" Reserve 1667) and onwards to a line joining the easternmost corner of Location 5837 ("A" Reserve 24669) with the southeastern corner of Lot 2 of Location 85 (Office of Titles Diagram 19424); Birdwood Parade.

Jutland Parade; All that portion of Road No. 6636 commencing from the southern side of Birdwood Parade and extending southwesterly along the northwestern boundaries of Melville lots M45, M44 and part of M47 ("A" Reserve 1667) to a line joining the northwestern corner of part of lot M47 to the southeastern corner of Lot 2 of part of Lot M47 (Office of Titles Diagram 20751); Birdwood Parade.

(The intersecting portion of Iris Avenue is hereby superseded by Birdwood Parade.)

(Public Plan F10-4.)

CHANGE OF NAMES OF STREETS.

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 10 of the "Land Act, 1933-1972, as follows:—

Shire of Armadale-Kelmscott.

Corres. 2723/61.—Of the change of name of Hills Road to Nettleton Road, commencing from the southeastern side of the South Western Highway and extending southeasterly along the southwestern boundaries of Lot 2 of Cockburn Sound Location 632 (Office of Titles Diagram 35560), Lot 1 of Location 310 (Diagram 35422) and Location 310 and onwards through Locations 295, 216 and 486, thence northeasterly through Location 207, 206, 217 and portion of 225, thence southeasterly again through Locations 225 and 217, along the southwestern boundaries of Locations 826 and 825, through State Forest No. 22, along the southwestern boundaries of Location 1980, through State Forest No. 22 again, along portion of the southwestern boundary of Location 824 and State Forest No. 22, along the southwestern boundaries of Lots 1 and 2 of Location 834 (Diagram 39139), through State Forest No. 22 again, along the southwestern boundaries of Location 2015 and through State Forest No. 22 again to its junction with Nettleton Road. (Public Plan K225-4, Kelmscott S.W. 1:25 000, 341C/40.)

Shire of Belmont.

Corres. 3337/57.—Of the change of name of Arthur Street to Wicca Street, commencing from the southeastern side of Esther Street and extending southeasterly along the northeastern boundaries of Lot 31 of Swan location 34 (Office of Titles Plan 7919) and Lots 33 to 44 inclusive (Plan 7919) to the northwestern side of Alexander Road. (Public Plan P222-4.)

Shire of Cranbrook.

Corres. 3606/57.—Of the change of name of Yeriminup Road to Grantham Road: commencing from a line in prolongation southwesterly of the northwestern boundary of Lot 1 of Plantagenet Location 128 and extending eastward along the southern boundaries of Lots 1 and 2 of Location 128 to the northwestern side of Edward Street. (Public Plan Cranbrook Townsite.)

Shire of Kalamunda.

Corres. 597/51, V.4.—Of the change of name of Illawarra Road to Carinyah Road; commencing from the southern side of Pickering Brook Road and extending southeasterly along the northeastern boundaries of portion of State Forest No. 22, Canning Location 1188 and portion of Location 838 to a line in prolongation westward of the northern boundary of Location 821. (Public Plan K36-4.)

F. W. BYFIELD,
Under Secretary for Lands.

NAMING, CHANGE OF NAME AND DELETION OF NAME OF STREETS.

Shire of Cranbrook.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 3606/57.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1972, of the naming, change of name and deletion of name of roads within the Shire of Cranbrook as shown delineated in red and green on Lands and Surveys Miscellaneous Plan 567. (Public Plans 438/80, 437/80, 436/80, 445/80, 444/80, 443/80.)

F. W. BYFIELD,
Under Secretary for Lands.

SUBURBAN LAND.

King Location 216.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 1657/71.

HIS Excellency the Lieutenant Governor and Administrator has been pleased to approve, under section 10 of the Land Act, 1933-1972, of King Location 216 being set apart as Suburban Land. (Plan Kununurra Regional South.)

F. W. BYFIELD,
Under Secretary for Lands.

AMENDMENT OF BOUNDARIES.

Halls Creek Townsite.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 3107/93, V.6.

IT is hereby notified that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, of the boundaries of Halls Creek Townsite being amended to comprise the area as delineated and bordered red on Lands and Surveys Original Plan 13164. (Public Plans Gordon Downs 4 mile; Halls Creek Townsite.)

F. W. BYFIELD,
Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Portion of Reserve No. 18278.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 2615/57.

APPLICATIONS are invited under section 32 of the Land Act, 1933-1972, for the leasing of portion of Reserve No. 18278 containing an area of about 778.615 0 hectares situate southwestward of Pipe Track Reserve No. 14475 for the purpose of "Grazing" for a term of five (5) years at a rental of \$10.00 per annum 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 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.
- (3) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage sublet or part with the possession of the demised land.

- (4) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (5) No structures will be erected without the prior approval in writing of the Minister for Lands.
- (6) The only residence permitted will be that of the Lessee or a Manager or Manager/Caretaker.
- (7) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (8) 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.
- (9) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove and carry away any buildings, structures, improvements and plant the property of the lessee.
- (10) The public shall have at all times free and uninterrupted access to and through the demised land consistent with the efficient operation of the lease.
- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) Any person holding a Miner's Right shall have right of entry at all times for the purpose of prospecting and pegging mining tenements on the land.
- (13) Power is reserved to the Minister for Lands to direct that the number of stock depasturing on the demised land shall be reduced if the Minister is of the opinion that the demised land is overstocked to an extent sufficient or likely to cause permanent damage to the land; failure to comply with any such direction will result in the forfeiture of the lease.
- (14) The Public Works Department shall at all times have free and uninterrupted access over the demised land to the pipeline.
- (15) The 101.6 millimetres Fibrolite pipeline through the Reserve shall be protected for its full length with a stockproof fence to be erected 10.058 metres from the pipeline.

Applications accompanied by a deposit of \$7.50 must be lodged at the office of the Department of Lands and Surveys on or before Wednesday 8th January, 1974.

If more applications than one are received for the land the application to be granted shall be determined by the Land Board.

(Plan 71/80 D.3.)

F. W. BYFIELD,
Under Secretary for Lands.

STATE HOUSING ACT, 1946.

Cancellation of Dedication.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 847/44, V.3.

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, the dedication of the lands described in the following schedule:—

Schedule.

Lot or Location No.;	Corres No.
Canning Location; 1455;	3415/56.
Canning Location; 1484;	3415/56.
Canning Location; 1517;	3415/56.
Canning Location; 1789;	2238/59.

Swan Location; 5752; 4595/55.
Wellington Location; 4804; 1336/58.
Fremantle Lot; 1811; 5413/49.
Fremantle Lot; 1848; 882/56.

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

Boulder Lot 3156.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 3911/57.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Boulder Lot 3156 being made "Now Open" for sale in fee simple at the purchase price of fifty dollars (\$50.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

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

(Plan Kalgoorlie-Boulder, Sheet 3 (Clancy Street).)

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

Boulder Lot 3597.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 1445/73.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Boulder Lot 3597 being made "Now Open" for sale in fee simple, to adjoining holders only at the purchase price of two hundred and twenty-five dollars (\$225.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

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

(Plan Kalgoorlie 30.34 (Moran Street).)

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

Kalgoorlie Lot 2017.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 6006/02.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Kalgoorlie lot 2017 being made "Now Open" for sale in fee simple at the purchase price of one hundred and fifty dollars (\$150.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

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

(Plan Kalgoorlie 30.38 (Plumer Street).)

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

King Location 216.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 1657/71.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of King Location 216 being made "Now Open" for sale in fee simple at the purchase price of four hundred dollars (\$400.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

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

(Plan Kununurra Regional South.)

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

Port Hedland Lot 1637.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 3730/70.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Port Hedland lot 1637 being made "Now Open" for sale in fee simple at the purchase price of thirty four dollars (\$34.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

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

(Plan Port Hedland, Sheet 5 (Yananna Street).)

F. W. BYFIELD,
Under Secretary for Lands.

OPEN FOR SALE.

Bremer Bay Lot 149.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 2545/73.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Bremer Bay Lot 149 being made available for sale in fee simple for "General Store, Agency and Petrol Filling Station" at the purchase price of one thousand five hundred dollars (\$1500.00) and subject to the following conditions:—

The purchaser shall erect on the lot purchased commercial premises to comply with Local Authority by-laws within two years from the date of sale. If this condition shall not have been complied with in the time prescribed, the land shall be absolutely forfeited together with all purchase money and fees that may have been paid.

A transfer of the License will not be approved nor a Crown Grant issued for the lot until the purchaser has complied with the building condition.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications, accompanied by a deposit of \$150.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 22nd January, 1975.

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.

All applications lodged on or before the closing date will be treated as having been received on that date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Bremer Bay Townsite (near Bremer Road).)

F. W. BYFIELD,
Under Secretary for Lands.

OPEN FOR SALE.

Darkan Lots 277, 278, 279 and 280.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 2896/63.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Darkan Lots 277, 278, 279 and 280 being made available for sale in fee simple for "Industrial Purposes" at the purchase price of two hundred and fifty dollars (\$250.00) per lot and subject to the following conditions:—

- (1) Intending applicants shall submit with their applications an outlined plan, drawn to scale, showing proposed development within two years from the date of sale.
- (2) The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development is inadequate or unsuitable.
- (3) The successful applicant for the lot shall, within six (6) months from the date of the sale commence erection thereon of industrial premises in accordance with the approved plan of development and in accordance with local authority by-laws and complete such premises within two (2) years from the date of sale, to the satisfaction of the Minister for Lands. If this condition is not complied with in the time prescribed the land shall be absolutely forfeited together with all purchase money and fees that may have been paid. A transfer of the license will not be approved nor a Crown Grant issued for the lot until the purchaser has complied with the building condition.
- (4) A limit of one lot per person shall apply and for the purpose of this condition husband and wife are deemed to be one.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications, accompanied by a deposit of \$25.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 22nd January, 1975.

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.

All applications lodged on or before the closing date will be treated as having been received on that date, and if there are more applications than one for any lot, the application to be granted will be decided by the Land Board.

(Plan Darkan Townsite (Arthur and Horwood Streets).)

F. W. BYFIELD,
Under Secretary for Lands.

OPEN FOR SALE.

Pingelly Lot 831.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 2889/74.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Pingelly lot 831 being made available for sale in fee simple for "Extension to Residential Site" to adjoining holders only at the purchase price of fifty dollars (\$50.00).

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications, accompanied by a deposit of \$5.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 15th January, 1975.

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.

All applications lodged on or before the closing date will be treated as having been received on that date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Pingelly 6.40 (Shannon Street).)

F. W. BYFIELD,
Under Secretary for Lands.

OPEN FOR SALE.

Watheroo Lot 70.

Department of Lands and Surveys,
Perth, 20th December, 1974.

Corres. 1759/74.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Watheroo Lot 70 being made available for sale in fee simple for Residential purposes at the purchase price of two hundred dollars (\$200.00) and subject to the following conditions:—

The purchaser shall erect on the lot purchased a residence to comply with Local Authority by-laws within two years from the date of sale. If this condition shall not have been complied with in the time prescribed, the land shall be absolutely forfeited together with all purchase money and fees that may have been paid.

A transfer of the License will not be approved nor a Crown Grant issued for the lot until the purchaser has complied with the building condition.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications, accompanied by a deposit of \$20.00 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 22nd January, 1975.

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.

All applications lodged on or before the closing date will be treated as having been received on that date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Watheroo Townsite (Marah Street).)

F. W. BYFIELD,
Under Secretary for Lands.

OPEN FOR PASTORAL LEASING.

(Under Part VI of the Land Act, 1933-1972.)

North-West Division—Gregory District.

Corres. 4184/65.

IT is notified for general information that the area of approximately 209 389 hectares as described in the schedule below has been made available for pastoral leasing as from Wednesday, 5th February, 1975, subject to the condition that a pastoral lease of this land may only be granted to a lessee of land in the same locality.

Applications, accompanied by a deposit of \$261.50, must be lodged at the Department of Lands and Surveys, Perth, not later than Wednesday, 5th February, 1975.

Lessees are required to stock the land and, as a guide to minimum development, lessees are required to expend each year in effecting improvements an amount not less than two and one-half times the annual rental.

In accordance with the provisions of the Land Act, this land is made available for pastoral leasing at an interim rental of \$1.00 per thousand acres. The final rent will be fixed by the Minister on the advice of the Pastoral Appraisal Board.

Full disclosure of company structure, shareholding and trusteeship will be required from corporate bodies applying for this land.

All applications lodged on or before that date will be treated as having been received on the closing date, and if there are more applications than one for the area, the application to be granted will be decided by the Land Board.

F. W. BYFIELD,
Under Secretary for Lands.

Schedules.

Vacant Crown Land Released for Pastoral Leasing—North-West Division.

Schedule 1.

All that portion of vacant Crown land bounded by lines starting from the northernmost north-eastern corner of Pastoral Lease 3114/837 and extending east 1 800 metres, thence south 4 335 metres, thence east 21 442 metres, thence north 1 400 metres, thence east 3 000 metres to the northernmost western boundary of Pastoral Lease 3114/974, thence south 3 800 metres along that boundary to the easternmost northeastern corner of Pastoral Lease 3114/837, thence west 26 242 metres and thence north 6 735 metres along boundaries of that pastoral lease to the starting point. Area: 7 498 hectares.

Schedule 2.

All that portion of vacant Crown land bounded by lines starting from the northernmost north-western corner of Pastoral Lease 3114/837 and extending south, west, again south, east, north, again east, again south and again east along boundaries of that pastoral lease to the westernmost boundary of Pastoral Lease 3114/974; thence south, east, again south, again east and again south along boundaries of that pastoral lease to its southernmost southwestern corner; thence west 25 133 metres; thence south 11 901 metres; thence west 12 367 metres; thence north 14 600 metres; thence west 14 700 metres; thence north 1 827 metres; thence west 9 601 metres to the easternmost southeastern corner of Pastoral Lease 3114/572; thence north 11 973 metres along the easternmost boundary of that pastoral lease to its easternmost northeastern corner; thence west 2 116 metres along the easternmost northern boundary of the aforementioned pastoral lease; thence north 4 400 metres; thence west 2 300 metres; thence north 10 200 metres; thence west 2 000 metres; thence north 14 400 metres; thence west 10 048 metres; thence north 19 836 metres; thence east 1 900 metres and thence 131 degrees 42 minutes 30 140 metres to the starting point. Area: 201 891 hectares.

(Lands and Surveys Public Plans Mt. Bruce 1 : 250 000 and Wyloo 1 : 250 000.)

(Area 209 389 hectares.)

LAND OPEN FOR SELECTION

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1972, 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.

SCHEDULE

APPLICATIONS TO BE LODGED NO LATER THAN WEDNESDAY, 22nd JANUARY, 1975

District and Location No.	Area	Purchase Price	Plan	Corres. No.	Locality
Ninghan 2832 (i) (j) (m)	8.0937 hectares	\$ 30.00	65/80 C.D.2	1883/29	About 3 kilometres north of Kulja Townsite

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

(j) Subject to Mining Conditions.

(m) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

F. W. BYFIELD,
Under Secretary for Lands.

LAND OPEN FOR SELECTION

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1972, 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.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

SCHEDULE

APPLICATIONS TO BE LODGED NO LATER THAN WEDNESDAY, 22nd JANUARY, 1975

District and Location No.	Area	Purchase Price	Plan	Corres. No.	Locality
Wellington 5134 and 5155 (as one holding) (i) (j) (m)	4.5383 hectares	\$ 75.00	Collie SW 1:25000	444/35	About 9 kilometres south- west of Mungalup Townsite

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

(j) Subject to Mining Conditions.

(m) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

F. W. BYFIELD,
Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960-1973.

Closure of Roads.

WHEREAS, Kenneth David Strother, Joan Strother, Robert Charles Crosby and Wilma Venice Crosby, being the owners of the land over or along which the undermentioned road extends have applied to the City of Stirling to close the said road which is more particularly described hereunder, that is to say:—

Stirling.

Corres. 2913/73.

S.196.—All that portion of Kinsella Street (Road No. 9613) now comprising Swan location 8975 delineated and bordered pink on Lands and Surveys Diagram 80839. (Public Plan P171-4.)

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

Geraldton.

Corres. 1142/61.

G.592.—All that portion of Holland Street plus widening along part of the northeastern boundary of Geraldton lot 728 and the northeastern boundary of lots 729 to 735 inclusive; from a line in prolongation southwesterly of the southeastern boundary of lot 2344 (Reserve 29029) to a line in prolongation northeasterly of the northwestern boundary of Lot 735. (Public Plan G36-4.)

WHEREAS, Alan Conrad George Bode, Victor John Buckingham, Eva Joyce Buckingham, Brian William Nicholls and Mary Nicholls, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Beverley and Brookton to close the said road which is more particularly described hereunder, that is to say:—

Beverley and Brookton.

Corres. 3180/73.

B.903.—All that portion of surveyed road along part of the eastern boundary of Avon location 7323 the eastern boundary of location 7315, an eastern, northern and the northeastern boundary of location 28124 and part of the northern boundary of location 28173; from a line being parallel to and 20.12 metres north of a line in prolongation easterly of the southern boundary of location 7323 to a line in prolongation northerly of the eastern boundary of location 28173. (Public Plan Youraling 40, Sheet 1.)

WHEREAS, Lionel Thomas Armstrong, Francis Marshall Negus, June Patricia Negus, John Frederick Tucker, Raymond Robert Gulberti and Wendy Marjorie Gulberti, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Busselton to close the said road which is more particularly described hereunder, that is to say:—

Busselton.

Corres. 3308/67.

B.901.—All that portion of partly surveyed road along the northeastern boundary of Sussex locations 807, 1770, 1771, 3078, 1772, 1773 and 3194 and the northwestern boundary of location 2266; from a line in prolongation northerly of the western boundary of location 807 to a line in prolongation northerly of the eastern boundary of location 2266. (Public Plan 413B/40 F.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 Busselton to close the said road which is more particularly described hereunder, that is to say:—

Busselton.

Corres. 2829/72.

B.881.—All that portion of road along the southeastern boundary of Lots 4 and 33 of Sussex location 6 (Land Titles Office Plan 4916): from

the northern side of Bussell Highway to a line joining the easternmost southeastern corner of the said lot 33 and the southwestern corner of Lot 34. (Public Plan Busselton Townsite.)

WHEREAS T. M. Burke Estates Proprietary Limited, being the owners of the land over or along which the undermentioned road extends has applied to the Shire of Dardanup to close the said road which is more particularly described hereunder, that is to say:—

Dardanup.

Corres. 1836/73.

D.557.—All that portion of Bobin Street (Road No. 14948) now comprising Wellington location 5159 delineated and shown on Lands and Surveys Diagram No. 80771. (Public Plan B71-4.)

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 Dundas to close the said roads which are more particularly described hereunder, that is to say:—

Dundas.

Corres. 2106/66.

D.558.—(a) The whole of the partly survey road now comprised in Fitzgerald Location 1589 delineated and bordered pink on Original Plan No. 13245.

(b) The whole of the road widening now comprised in Location 1590 delineated and bordered green on Original Plan No. 13245. (Public Plan 392/80 D2.)

WHEREAS Esplanade Developments Ltd., being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Greenough to close the said road which is more particularly described hereunder, that is to say:—

Greenough.

Corres. 1844/72.

G.568.—All those portions of Geraldton Esplanade, Argyle Street, Beach Street, High Street, Crown Street and Prince Street in the subdivision of Victoria Location 2125 as surveyed and shown coloured blue on Lands and Surveys Miscellaneous Plan 574. (Public Plans 126A/40, G52-4.)

WHEREAS Oliver William Hartley and Daisy Hartley, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Kalamunda to close the said road which is more particularly described hereunder, that is to say:—

Kalamunda.

Corres. 803/64.

K.758.—All that portion of Robins Road as surveyed and shown bordered blue on Lands and Surveys Diagram 80767. (Public Plan M242-4.)

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 Mount Marshall to close the said road which is more particularly described hereunder, that is to say:—

Mount Marshall.

Corres. 1750/71.

M.890.—All that portion of Road No. 9134 delineated and bordered blue on Original Plan No. 13105. (Public Plan 66/80 A2.)

WHEREAS Walter Ditchfield Day, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Merredin to close the said road which is more particularly described hereunder, that is to say:—

Merredin.

Corres. 1313/70.

M.898.—All that portion of surveyed road commencing from a line in prolongation northeasterly of the northwestern boundary of Avon Location

14000 and extending southerly along the eastern boundaries of the said Location 14000, vacant Crown land and Location 14000 again and onwards to a line in prolongation eastward of the northern boundary of Location 19272. (Public Plan 35/80) (Lake Campion 1:50 000.)

WHEREAS Robert Benjamin Walker, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Lake Grace to close the said road which is more particularly described hereunder, that is to say:—

Lake Grace.

Corres. 1384/73.

L.80.—The whole of the surveyed road along the southern boundary of Williams Location 12488; from the southwestern corner of the said location to its southeastern corner. (Public Plan Lake Grace 1:50 000.)

WHEREAS Byron Edwin Hardie and Frederick Chadwick, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Narrogin to close the said road which is more particularly described hereunder, that is to say:—

Narrogin.

Corres. 3718/60.

N.535.—All that portion of Road No. 1243 bounded by lines starting at the southernmost corner of the southeastern severance of Williams Location 991 and extending 187 degrees 15 minutes, 31.47 metres; thence 318 degrees 24 minutes, 58.08 metres; thence 306 degrees 31 minutes, 33.70 metres; thence 318 degrees 27 minutes, 66.95 metres; thence 342 degrees 48 minutes, 42.91 metres; thence 349 degrees 1 minute, 63.77 metres; thence 355 degrees 31 minutes, 190.06 metres; thence 350 degrees 3 minutes, 54.21 metres; thence 340 degrees 14 minutes, 128.08 metres; 158 degrees 6 minutes, 197.12 metres; thence 175 degrees 32 minutes, 172.28 metres; thence 169 degrees 1 minute, 61.52 metres, thence 162 degrees 48 minutes, 37.48 metres, thence 138 degrees 27 minutes, 60.43 metres; thence 126 degrees 31 minutes 33.70 metres and thence 138 degrees 24 minutes, 44.44 metres to the starting point. (Public Plan Narrogin 1:50 000.)

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 Swan to close the said road which is more particularly described hereunder, that is to say:—

Swan.

Corres. 2417/73.

S.194.—All that portion of North Avenue along the northeastern boundary of Lot 109 of Swan Location 1352 (Office of Titles Diagram 20061); from a line in prolongation northeasterly of the northwestern boundary of the said lot 109 to the northwestern side of Chittering Road (Road No. 3191). (Public Plan Toodyay 40, Sheet 3.a3.)

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

F. W. BYFIELD,
Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960-1973.

Department of Lands and Surveys,
Perth, 20th December, 1974.

IT is hereby declared that, pursuant to the resolution of the Town of Geraldton, passed at a meeting of the Council held on or about 25th September, 1972, and 6th November, 1973, 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:—

Geraldton.

2413/63 (R.4339).

Road No. 12927 (Regazettal—widening of part).—Those portions of Geraldton Lots 245, 246, 247, 248, 249, 250 (Reserve No. 22481), 1118 (Reserve No. 21186), 998 (Reserve No. 21706) and Geraldton Suburban Lot 2 as delineated and coloured dark brown on Original Plan 13083.

42 square metres being resumed from Geraldton Lot 245.

75 square metres being resumed from Geraldton Lot 246.

76 square metres being resumed from Geraldton Lot 247.

77 square metres being resumed from Geraldton Lot 248.

77 square metres being resumed from Geraldton Lot 249.

102 square metres being resumed from Geraldton Suburban Lot 2.

94 square metres being resumed from Geraldton Lot 1118.

Reserve Nos. 22481, 21186 and 21706 are hereby reduced by 13 square metres, 94 square metres and 58 square metres respectively.

(Public Plan G20-4.)

(This notice hereby supersedes the notice appearing on page 1510 published in the *Government Gazette* dated 10th May, 1974.)

IT is hereby declared that, pursuant to the resolution of the Shire of Boyup Brook, passed at a meeting of the Council held on or about 13th June, 1973, 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:—

Boyup Brook.

13896/08 (R.4561).

Road No. 3356 (widening of part). Those portions of Nelson Location 1491 as delineated and coloured dark brown on Lands and Surveys Diagram 80701.

630 square metres being resumed from Nelson Location 1491.

(Public Plan 415D/40 C.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Bridgetown-Greenbushes, passed at a meeting of the Council held on or about 25th August, 1971, 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:—

Bridgetown-Greenbushes.

3181/64 (R.4577).

Road No. 953. (i) Widening of Part. Those portions of State Forest No. 20 as delineated and coloured dark brown on Original Plan 12366.

(ii) Deviation of part. A strip of land varying in width, commencing on the western side of the present road within State Forest No. 20 and extending as delineated and coloured dark brown on Original Plan 12366 north and northeastward through the said State Forest to the northwestern side of the present road.

State Forest No. 20 is hereby reduced by 1.8213 hectares accordingly.

(Public Plan 414c/40 E.4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Chapman Valley, passed at a meeting of the Council held on or about 10th November, 1972, 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:—

Chapman Valley.

2887/72 (R.4676).

Road No. 6233. (i) Extension. A strip of land 20.12 metres wide, leaving the terminus of the present road at the northeastern corner of Victoria Location 6171 and extending as surveyed northward to and along an eastern boundary of Location 5672 thence eastward along a southern boundary of the last mentioned location to terminate on a line in prolongation southerly of the western boundary of Location 5889.

(ii) Deviation of part. A strip of land varying in width, commencing on the northern side of the present road on the southernmost boundary of Victoria Location 5672 and extending as delineated and coloured dark brown on Original Plan 13254 and as surveyed northeastward through Victoria Locations 5672 and 4350 to the northern boundary of Location 4350.

Road No. 15309. (i) Extension. A strip of land 20.12 metres wide leaving the terminus of the present road at the northwestern corner of Location 4349 and extending as surveyed northward along the eastern boundary of Location 6171 to terminate on the southern side of Road No. 6233 at the northeastern corner of the last mentioned location.

(ii) Deviation of part. A strip of land varying in width, commencing on the western side of the present road on the eastern boundary of Victoria Location 6171 and extending as delineated and coloured dark brown on Original Plan 13254 and as surveyed northwestward through the said location and Location 5672 to a southeast side of Road No. 6233.

1.573 4 hectares being resumed from Victoria Location 5672.

1.308 5 hectares being resumed from Victoria Location 4350.

5 164 square metres being resumed from Victoria Location 6171.

(Public Plan 160c/40 F.4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Coorow, passed at a meeting of the Council held on or about 21st November, 1972, 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:—

Coorow.

3004/72 (R.4559).

Road No. 15312. A strip of land varying in width commencing on the southern side of Road No. 10433 on the northern boundary of Victoria Location 10085 and extending as delineated and coloured dark and mid brown on Original Plan 13106 southerly through the said location and locations 10087 and 10090 to the southern boundary of the last mentioned location.

21.728 8 hectares being resumed from Victoria Location 10085.

21.221 8 hectares being resumed from Victoria Location 10087.

(Public Plan 90/80A2.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Cuballing, passed at a meeting of the Council held on or about 18th May, 1973, 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:—

Cuballing.

1041/71 (R.4572).

Road No. 12898. (i) Extension. A strip of land 20.12 metres wide, leaving the terminus of the present road at the southeastern corner of Wickepin Agricultural Area Lot 148 and extending as surveyed southeastward along the northeastern boundaries of Lot 149 to the southeastern corner of the last mentioned lot.

(ii) Widening of part. That portion of Wickepin Lot 149 as delineated and coloured dark brown on Lands and Surveys Diagram 80805.

7 525 square metres being resumed from Wickepin Agricultural Area Lot 149.

(Public Plan Woyerling 1:50 000.)

IT is hereby declared that, pursuant to the resolution of the Shire of Denmark, passed at a meeting of the Council held on or about 11th May, 1973, 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:—

Denmark.

2464/73 (R.4574).

Road No. 15319. A strip of land 20.12 metres wide, widening in parts as delineated and coloured dark brown on Original Plan 13311, commencing at the southwestern corner of Hay Location 1740 and extending easterly along the northern boundary of Location 1754 to the northeastern corner of the last mentioned location.

6 024 square metres being resumed from Hay Location 1754.

3 110 square metres being resumed from Hay Location 1740.

1 151 square metres being resumed from Hay Location 1250.

176 square metres being resumed from Hay Location 1741.

(Public Plan 453 C/40 F.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 20th October, 1970, 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.

3076/70 (R.4579).

Road No. 15321. A strip of land 40 metres wide, commencing on the southern side of the surveyed road at the northeastern corner of Esperance Location 1952 and extending as delineated and coloured mid and dark brown on Original Plan 13051, southward along the eastern boundary of the said Location and through Esperance Location 1889 (Reserve No. 27888) to terminate within the last mentioned location.

Reserve No. 27888 is hereby reduced by 9.128 3 hectares, accordingly.

(Public Plan 422/80 E.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Goomalling, passed at a meeting of the Council held on or about 2nd October, 1970, and 24th October, 1974, 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:—

Goomalling.

3042/70 (R.4571).

Road No. 778.(i). Widening of Part. That portion of Avon Location 21409 as delineated and coloured dark brown on Lands and Surveys Diagram 75126.

(ii) Deviation of part. That portion of Avon Location 1128.

1 237 square metres being resumed from Avon Location 21409.

1 366 square metres being resumed from Avon Location 1128.

(Public Plan 27B/40 D.2.)

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 23rd July, 1973, 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.

784/73 (R.4575.)

Road No. 15320 (Willoughby Road). A strip of land varying in width, commencing on the eastern side of Gladys Road (Road No. 7983) at the north-western corner of Lot 50 of Kalamunda Lot 138 and extending as shown coloured brown on Lands Titles Office Plans 8339 and 9041 and as delineated and coloured dark brown on Lands and Surveys Diagram 80722, eastward along the northern boundaries of the said Lot 50, Lot 51 to and along the northern boundaries of Lot 53 of Kalamunda Lot 138 and Lot 66 of Kalamunda Lot 139 to the northeastern corner of the last mentioned lot.

1944 square metres being resumed from Kalamunda Lot 138.

607 square metres being resumed from Kalamunda Lot 139.

Reserve 26127 is hereby reduced by 2166 square metres.

(Public Plan K2-4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Moora, passed at a meeting of the Council held on or about 22nd November, 1972, 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:—

Moora.

2466/72 (R.4560).

Road No. 15313. A strip of land, 20 metres wide commencing on the eastern side of Road No. 7431 within Victoria Location 5789 and extending as delineated and coloured dark brown on Lands and Surveys Diagram 80448 northeastward and eastward through the said location to the western boundary of Location 9613.

1.4122 hectares being resumed from Victoria Location 5789.

(Public Plan 90/80 D4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mullewa, passed at a meeting of the Council held on or about 15th January, 1974, 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:—

Mullewa.

11084/10, V. 3. (R.4580).

Road No. 11594. (i) Extension. A strip of land, varying in width, commencing at the terminus of the present road at the northwestern corner of Victoria Location 5951 and extending generally northwestward along the northeastern boundary of Location 6090, eastern boundary of Location 9569 (Reserve No. 21588) to and along the eastern boundary of Location 6082 to terminate at the southern terminus of Road No. 14914.

(ii) Widening of part. Those portions of Victoria Locations 3595, 3822, 5951, 6083, 6082 and 6086 as delineated and coloured dark and mid brown on Lands and Surveys Diagrams 80813, 80812, 80811, 80809 and 80810.

Road No. 14914 (widening of part). That portion of Victoria Location 6085 as delineated and coloured dark brown on Lands and Surveys Diagram 80810.

7585 square metres being resumed from Victoria Location 3595.

3023 square metres being resumed from Victoria Location 3822.

4470 square metres being resumed from Victoria Location 5951.

1878 square metres being resumed from Victoria Location 6083.

1013 square metres being resumed from Victoria Location 6082.

3091 square metres being resumed from Victoria Location 6086.

822 square metres being resumed from Victoria Location 6085.

(Public Plan 156/80 B1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Toodyay, passed at a meeting of the Council held on or about 22nd October, 1973, 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:—

Toodyay.

15631/03 (R.4563).

Road No. 3464 (widening of part). That portion of Lot M492 (Land Titles Office Plan 2974) of Avon Location 1954 as delineated and coloured dark brown on Lands and Surveys Diagram 80716.

2.8053 hectares being resumed from Avon Location 1954.

(Public Plan 27A/40 C1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Wickepin, passed at a meeting of the Council held on or about 3rd August, 1973, 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:—

Wickepin.

4593/52 (R.4578).

Road No. 15254. A strip of land 20.12 metres in width, widening at its commencement and terminus, commencing on the northeastern side of Road No. 4547 at the northwestern corner of Williams Location 15094 and extending as delineated and coloured dark brown on Lands and Surveys Diagram 80878 eastward along the northern boundaries of the said location and Location 13052 to the northeastern corner of the lastmentioned location.

2.1409 hectares being resumed from Williams Location 13052.

1.6996 hectares being resumed from Williams Location 15094.

(Public Plan Moulyinning 1:50000 AB1.)

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, subject to the provisions of the said Act.

Dated this 12th day of December, 1974.

By Order of His Excellency,

K. A. RIDGE,
Minister for Lands.

BUSH FIRES ACT, 1954.

(Section 8.)

Appointment of Board Members.

Bush Fires Board,

Perth, 27th November, 1974.

Corres. 1/55.

IT is hereby notified that His Excellency the Governor acting with the advice of the Executive Council and pursuant to the powers contained in section 8 of the Bush Fires Act, 1954, has appointed Arthur George Justins, a person nominated by the Country Shire Councils' Association of W.A., as a member of the Bush Fires Board for a period from 1st November, 1974 to the 4th August, 1976, inclusive.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 12th December, 1974.

Corres. 605.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act, 1954, has approved for the districts of the municipalities mentioned and for the periods stated in the Schedule hereunder, of the following:—

- (a) Acting under the powers conferred by section 17 subsection (3) (i) of the Bush Fires Act, 1954, of the suspension of all declarations of prohibited burning times under section 17 of the Act, so far as such declarations extend to any land used for Railways purposes; and
- (b) Acting under the powers conferred by section 17 subsection (3) (iv) of the Act, of the suspension of all declarations for prohibited burning times under section 17 of the Act so far as such declarations extend to all land on those parts of roads having a common boundary with land used for Railway purposes, as is situated between the road formation and the said common boundary.

Any burning undertaken under the provision of this suspension shall be subject to the following conditions:—

- (1) No burning shall be undertaken on any day which the Local Authority or an officer nominated by it prohibits burning on the land affected by these suspensions.
- (2) No burning shall be undertaken on days when the fire hazard forecast issued by the Bureau of Meteorology for the area concerned is "dangerous" except in accordance with the provisions of the Bush Fires Act.
- (3) At least three men shall be constantly in attendance at every fire until it has been completely extinguished including all smouldering logs, timber, disused sleepers and other inflammable material.
- (4) Each man shall be provided with a heavy fire rake and each three men with at least one knapsack spray with sufficient water for its operation.
- (5) Any burning carried out under the provisions of this suspension shall comply with section 18 and all other relevant provisions of the Bush Fires Act, 1954.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

Schedule.

		Period of Suspension	
		From	To
Shire :			
Boyup Brook	5	14/12/74	20/12/74
Boyup Brook	6	14/12/74	20/12/74
Bridgetown-Greenbushes	8	15/12/74	20/12/74
Bridgetown-Greenbushes	6	15/12/74	20/12/74
Busselton	6	15/12/74	20/12/74
Capel	8	15/12/74	20/12/74
Collie	8	15/12/74	20/12/74
Dardanup	8	15/12/74	20/12/74
Donnybrook-Balingup	8	15/12/74	20/12/74
Donnybrook-Balingup (16 Nelson Location Balingup District)	8	14/12/74	20/12/74
Harvey (Remainder of Shire)	8	15/12/74	20/12/74
Katanning	4	14/12/74	20/12/74
Kojonup	4	14/12/74	20/12/74
Plantagenet	4	14/12/74	20/12/74
Waroona (Central Area)	5	15/12/74	20/12/74
Waroona	8	15/12/74	20/12/74
Town :			
Bunbury	8	15/12/74	20/12/74

(3)—43774

BUSH FIRES ACT, 1954.

Suspension of Section 25.

Bush Fires Board,
Perth, 12th December, 1974.

Corres. 261.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act, 1954, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operation of the provisions of section 25 of the said Act, that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or for any like purpose during the period from 12th December, 1974 to the 31st May, 1975 both dates inclusive, on land set aside for the Kojonup Council's rubbish dump situated on reserve 1006 and 24160 subject to the following conditions:—

- (1) That the firebreaks surrounding the dump site be cleared of all inflammable material for a width of 7 metres from the external boundaries of the actual dump.
- (2) All rubbish for burning be located in a central area of the site.
- (3) That no burning be permitted within 10 metres of the external perimeter.
- (4) Burning to be carried out daily, Monday to Thursday inclusive, only between the hours of 1 p.m. and 3.30 p.m.
- (5) One Council employee, with fire truck, to be in attendance when burning is being carried out.
- (6) That a firebreak not less than 6 metres in width be constructed running north to south so as to divide the area in actual use from the area now not generally used.
- (7) That all fires lit under the conditions stated must be checked for security at 5 p.m. on each day on which a fire has been lit.
- (8) No fires to be lit on a day for which the fire hazard forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "dangerous".

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

Suspension of Section 25.

Bush Fires Board,
Perth, 12th December, 1974.

Corres 331.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act, 1954, has approved, pursuant to the powers contained in section 25B of the said Act, of the suspension of the operation of the provisions of section 25 of the said Act, that relate to a fire to be lit, or which is lit, for the purpose of destroying garden refuse or rubbish or for any like purpose during the period from 11th December, 1974 to the 31st May, 1975, both dates inclusive, on land set aside for the Moora Shire Council's rubbish dump situated on Lot 1 of Melbourne Location 1239 subject to the following conditions:—

- (1) No fire to be lit unless authorised by the Shires health Inspector Mr. T. J. Walker, or his recognised deputy.
- (2) No fires to be lit before 4.00 p.m. Monday to Friday inclusive.
- (3) All material to be burnt to be centrally located on cleared area on the site before the fire is lit.
- (4) The site to be checked daily for fire safety by a council employee nominated by the Shire Health Surveyor.
- (5) No fire to be lit on any day when the fire hazard forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "Dangerous".

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

(Section 17.)

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 17th December, 1974.

Corres. 617.

IT is hereby notified that the Hon. Minister Administering the Bush Fires Act has suspended the operation of the declaration prohibiting the setting fire to bush in that part of the Shire of Manjimup situated in prohibited burning times Zone 8 so far as the declaration extends to Forest land located at map reference HH53, on Forests Department Litho Manjimup 80 from the 22nd December, 1974 to the 14th March, 1975, both dates inclusive.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

(Section 17.)

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 17th December, 1974.

Corres. 617.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act has suspended the operations of all declarations prohibiting the setting fire to the bush so far as the declarations extend to the land described in the districts of the Municipalities listed hereunder for the periods specified:—

For the completion of burning by the Forests Department for the period from the 17th December, 1974 to the 14th March, 1975, inclusive as follows:—

Shire; Zone; Forest Litho; Map Reference;
Area (ha).

Boddington; 8; Dwellingup 80; CQ-CR-75; 80.

Boddington; 8; Dwellingup 80; CY-70-42, CY-70-72;

Murray; 8; Dwellingup 80; CZ-70-48, CZ-70-78;
5.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

(Section 17.)

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 17th December, 1974.

Corres. 126.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act has approved of the suspension from the 17th December, 1974 to the 29th December, 1974, inclusive of the prohibited burning times declared for the Shire of Chittering so far as it relates to the protective burning of roadverges.

Any burning carried out under the provisions of this suspension is to be under the control of the Shire Council and carried out by registered bush fire brigades appointed by Council, under such conditions as Council may impose.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 17th December, 1974.

Corres. 605.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act, 1954, has approved for the districts of the municipalities mentioned and for the periods stated in the schedule hereunder, of the following:—

- (a) acting under the powers conferred by section 17 subsection (3) (i) of the Bush Fires Act, 1954, of the suspension of all

declarations of prohibited burning times under section 17 of the Act, so far as such declarations extend to any land used for Railway purposes; and

- (b) acting under the powers conferred by section 17 subsection (3) (iv) of the Act, of the suspension of all declarations for prohibited burning times under section 17 of the Act so far as such declarations extend to all land on those parts of roads having a common boundary with land used for Railway purposes, as is situated between the road formation and the said common boundary.

Any burning undertaken under the provision of this suspension shall be subject to the following conditions:—

- (1) No burning shall be undertaken on any day which the Local Authority or an officer nominated by it prohibits burning on the land affected by these suspensions.
- (2) No burning shall be undertaken on days when the fire hazard forecast issued by the Bureau of Meteorology for the area concerned is "dangerous" except in accordance with the provisions of the Bush Fires Act.
- (3) At least three men shall be constantly in attendance at every fire until it has been completely extinguished including all smouldering logs, timber, disused sleepers and other inflammable material.
- (4) Each man shall be provided with a heavy fire rake and each three men with at least one knapsack spray with sufficient water for its operation.
- (5) Any burning carried out under the provisions of this suspension shall comply with section 18 and all other relevant provisions of the Bush Fires Act, 1954.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

Schedule.

Shire; Zone; Period of Suspension.

West Arthur; 4; 14th December, 1974 to 20th December, 1974.

BUSH FIRES ACT, 1954.

(Section 38.)

Chief and Deputy Chief Bush Fire Control Officer.

Bush Fires Board,
Perth, 19th December, 1974.

IT is hereby notified that the Esperance Shire Council has cancelled the appointment of P. J. Trefort as a Deputy Chief Bush Fire Control Officer for its respective district.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

(Section 38.)

Appointment of Bush Fire Control Officers.

Bush Fires Board,
Perth, 19th December, 1974.

IT is hereby notified that the following local authorities have appointed the following persons as Bush Fire Control Officers for their respective districts:—

- Lake Grace Shire—G. Warneford, W. Abernethy, W. Hetherington, K. Holmes and N. E. Dunham.
- Wanneroo Shire—P. J. Nilsson, A. J. Walton, A. N. Darby, C. Neave, L. Neave, M. R. Flanagan, T. C. Smith, R. Waterhouse and C. N. Herbert.

Esperance Shire—J. Riggs, B. Hawes, M. Sampson, J. Sampson, P. Meicklejohn, G. Lid-delow, H. Little, B. Elliott, J. Poole, J. Arnold, E. R. Fox, also M. L. Keam.

Mullewa Shire—K. Thompson, A. Critch, L. Nitschke, N. P. Desmond and B. S. Hebi-ton.

Albany Shire—L. S. Eldridge, K. G. Mitchell, R. Gerovich, R. F. Todd, P. J. Nicholson and F. Cooke.

Sandstone Shire—M. J. Packard.

Cranbrook Shire—G. F. Palmer, E. H. Hill, M. A. Cavanagh, B. A. Williamson, J. W. Smith, W. L. Johnston, L. G. Porker, P. Ferry and G. T. Hull.

Kent Shire—R. Hudson.

Northam Shire—F. Mauger, G. Tozer and R. A. Hill.

The following appointments have been cancelled:—

Lake Grace Shire—R. Argent, T. Baker, N. S. Lee, R. Walsh, G. Warneforth and R. Bennett.

Wanneroo Shire—M. Phal, N. J. Davis, D. Hope, B. S. Woodward, J. H. Hill and M. Clifton.

Esperance Shire—A. G. Button, O. D. Drysdale, G. Andrews, A. B. Hutchinson, R. N. Jones, J. W. Piercey, R. J. Samson, R. Reichstein, W. Ingerson, P. Lawrence, J. Van-haym, K. Leslie, J. Hagon, N. R. Mulgat, R. G. Gibson, B. Rawlinson, J. Forrester and D. A. Paterson.

Mullewa Shire—K. J. Critch.

Albany Shire—S. Attwell, A. G. Ewen, H. A. Sunter-Smith, A. Lockhart and A. Everitt.

Cranbrook Shire—C. Mitchell, R. F. G. Hilder, R. A. Finlay, G. A. Lathwell, E. T. Hancock, D. M. Stubber, A. T. W. Aiken, H. W. Griffiths and C. Mitchell.

Sandstone Shire—P. G. Clift.

Kent Shire—J. M. Paterson.

Northam Shire—A. Brown and R. A. Hill.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

(Section 38.)

Fire Weather Officers.

Bush Fires Board,
Perth, 19th December, 1974.

IT is hereby notified that the following local authorities have appointed the following Bush Fire Control officers as Fire Weather Officers or Deputy Fire Weather Officers for their respective districts:—

Kent Shire; R. W. Mortimer; T. H. Broadhurst (d).

The following appointments have been cancelled:—

Albany Shire; N. H. Cooper.

Kent Shire; T. H. Broadhurst; R. W. Mortimer (d).

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

Section 24, Regulation 16.

Bush Fires Board,
Perth, 19th December, 1974.

IT is hereby notified that the Bush Fires Board has approved of the appointment of the following persons, under the provisions of the Bush Fires Act and Regulations, made thereunder, to issue permits for the purpose of burning clover in the municipal district of the following local authorities:—

Esperance Shire—A. J. Loffler and J. D. Ewert.

Cranbrook Shire—E. H. Hill, A. T. Watterson, E. A. Williamson, J. W. Smith, W. L. Johnston, L. G. Porker and G. T. Hull.

The following appointments have been cancelled:—

Cranbrook Shire—R. F. G. Hilder, R. A. Finlay, H. W. Griffiths, G. A. Lathwell, E. T. Hancock, D. M. Stubber and A. T. W. Aiken.

J. A. W. ROBLEY,
State Bush Fire Control Officer.

BUSH FIRES ACT, 1954.

By-laws of the Boulder Shire Council relating to the establishment, maintenance and equipment of Bush Fire Brigades for the Shire or any part of the Shire of Boulder.

Establishment of Brigade.

1. (a) On the resolution of the Council to establish, maintain and equip a bush fire brigade under the provisions of the Bush Fires Act, 1954 and regulations thereunder, the brigade shall be formed in accordance with these by-laws; and a name shall be given to the brigade and application accompanied by the resolution of the Council forming the brigade shall be made to the Bush Fires Board for its registration accordingly.

(b) A bush fire brigade may be established for the whole of the Shire or for any specified area thereof.

Appointment of Officers.

2. The Council shall appoint a captain, a first lieutenant, a second lieutenant and such additional lieutenants as it shall deem necessary to act as officers of the brigade and who, in the Council's opinion, have the necessary qualification and knowledge of the district required in such capacities.

3. The Shire Clerk or such other person as the Council may appoint, shall be the Secretary of the brigade.

4. The Council may appoint an equipment officer who shall be responsible for the custody and maintenance in good order and condition of all equipment and appliances acquired by the Council for the purposes of the brigade. Such officer may station such equipment at a depot approved by the captain where, if possible, motor trucks can easily be called upon. If there are more than one such depot in the area, the equipment officer shall appoint at each depot a person to look after the equipment and have it ready for immediate use when required.

5. The Council shall appoint bush fire control officers in accordance with the requirements of the district and may prescribe the area over which each such officer shall have jurisdiction. The employment, dismissal and payment for services of persons (other than officers) employed for duties under this Act shall be vested in the President and Shire Clerk of the Council conjointly.

Duties of Officers.

6. The duties of all officers appointed under these by-laws shall be as laid down in the provisions of the Bush Fires Act, 1954 and each officer so appointed shall be supplied with a copy of the Act and regulations. The captain shall have full control over the members of the brigade whilst engaged in fire fighting and shall issue instructions as to the methods to be adopted by the firemen. In the absence of the captain, the first lieutenant; and in the absence of the first, the second lieutenant or senior officer of the brigade present at the fire shall exercise all the powers and duties of the captain.

Membership of Brigade.

7. (1) The membership of a bush fire brigade may consist of the following:—
- (a) subscribing members
 - (b) fire fighting members; and
 - (c) associate members
- (2) Subscribing members shall be those persons, who being interested in forwarding the objects of the brigade, pay an annual subscription to the funds of the brigade at the following rates:—
- (i) owner or occupier of land within the brigade area—minimum subscription of \$1.00.
 - (ii) other persons—minimum subscription of \$0.50.
- (3) Fire fighting members shall be those persons, being able-bodied members of either sex over 15 years who are willing to render service at any bush fire when called upon; and who sign an undertaking in the form contained in the First Schedule to these by-laws.
- (4) Associate members shall be those persons who are willing to supply free motor transport for fire fighters or equipment, or are prepared to render other approved assistance, and who sign an undertaking in the form contained in the Second Schedule to these by-laws.
- (5) No fees or subscriptions shall be payable either by fire fighting members or associate members and the enrolment of persons as such members shall in every case be subject to the approval of the Council.
- (6) A subscribing member shall be eligible for enrolment as a fire fighting member.

Finance.

8. The expenditure incurred by the Council in the purchase of equipment, payment for services and generally for the purpose of this Act, shall be a charge on the ordinary revenue of the Council, but the Shire Clerk shall keep record of the expenditure incurred under this Act.

Meetings of Brigades.

9. Meetings will be held as necessary.

These by-laws under the Bush Fires Act, 1954, were passed by a resolution of the Boulder Shire Council (A Local Authority under the provisions of such Act) at a meeting held at Kalgoorlie on 14th November, 1974.

W. J. KENNEALLY,
President.
R. PEDDIE,
Shire Clerk.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council, this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

First Schedule.

FORM OF ENROLMENT—FIRE FIGHTING MEMBER.

I, the undersigned, hereby make application to be enrolled as a fire fighting member of the..... Bush Fire Brigade.
My private address is.....
My business address is.....
I can be communicated with by telephone No.....
If needed, I can provide my own transport to the scene of any outbreak. (This line to be struck out if not applicable.)
I hereby declare that I am over 15 years of age and in good health.

On election by the committee as a fire fighting member I hereby undertake:—

- (1) To promote the objects of the brigade as far as shall be in my power.
- (2) To be governed by the provisions of the constitution and such by-laws and regulations as may from time to time be made thereunder.
- (3) To use my best endeavours to give assistance in fire fighting measures when called upon on such occasions to obey all orders and instructions issued by duly authorised officers of the brigade.

Applicant's Signature.....
Date.....

Second Schedule.

FORM OF ENROLMENT—ASSOCIATE MEMBER.

I, the undersigned, hereby make application for enrolment as an associate member of the.....Bush Fire Brigade.

(a) I am prepared to offer to transport fire fighting members and/or equipment to the scene of any outbreak when called upon. I have a motor vehicle of the following type..... available for such purpose.

(b) I am prepared to offer my services in the following capacity:—
.....
.....

(Paragraph (a) or (b) above may be struck out if both do not apply.)

My private address is.....

My business address is.....

I can be communicated with by telephone No.....

On election as an associate member by the committee, I hereby undertake:—

- (1) To promote the objects of the Brigade as far as shall be in my power.
- (2) To be governed by the provisions of the constitution and such by-laws and regulations as may from time to time be made thereunder.
- (3) To use my best endeavours to assist in fire suppression work in the above capacity when called upon.

Applicant's Signature.....

Date.....

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Mandurah Town Planning Scheme No. 1— Amendment No. 17.

T.P.B. 853/6/13/1, Pt. Q.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Minister for Urban Development and Town Planning approved the Shire of Mandurah Town Planning Scheme Amendment on the 30th September, 1974, for the purpose of amending section 1 of the Special Schedule by the deletion of subclause reading—

B3 Lot 376 Fremantle Road,
B5 Lot 405 Rockford Street,

and adding a new clause prefixed "D" to read—

The land being Lots 366, 367 Fremantle Road and Lots 405, 406 Rockford Street, having the permitted use of Caravan Park.

H. THOMPSON,
President.

K. W. DONOHOE,
Shire Clerk.

METROPOLITAN REGION TOWN PLANNING SCHEME ACT, 1959-1974.

Metropolitan Region Scheme.

Notice of Amendment.

NOTICE is hereby given pursuant to section 31 of the Scheme Act, that the Minister for Urban Development and Town Planning has given his preliminary approval to an amendment to the Metropolitan Region Scheme relating to portions of the Town of Cockburn.

The Amendment provides for extensive zoning of land from "rural" to "urban deferred", alterations to existing industrial zone boundaries, additional industrial zoning and significant changes to the existing Region Scheme to include parks and recreation reserves, major road reservations and sites for Technical Schools and High Schools.

Copies of Maps Numbered 16/6 and 19/4 depicting the amendment are available for inspection, free of charge, from the 23rd day of December, 1974, during normal hours of business when the offices are open to the public at the following places:—

Town Planning Department,
Oakleigh Building,
22 St. George's Terrace,
Perth.

City of Perth,
Council House,
27-29 St. George's Terrace,
Perth.

City of Fremantle,
Civic Administration Hall,
Fremantle.

City of Stirling,
Council Offices,
Cedric Street,
Osborne Park.

Town of Gosnells,
Council Offices,
2120 Albany Highway,
Gosnells.

Town of Cockburn,
Council Offices,
Rockingham Road,
Hamilton Hill.

State Reference Library,
40 James Street,
Perth.

And please take notice that any person wishing to object to the amendment of the Scheme may do so by lodging an objection in writing on the prescribed form.

Forms of objection are available at the places of exhibition of the Amendment of the Scheme and shall be lodged with the Secretary, Metropolitan Region Planning Authority at 7th Floor, Oakleigh Building, 22 St. George's Terrace, Perth, at any time on or before the 24th day of March, 1975.

H. R. P. DAVID,
Secretary,

Metropolitan Region Planning Authority.

PUBLIC WORKS DEPARTMENT

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

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

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

Contract No.	Project	Closing Date	Conditions now Available at
19496	Beagle Bay Mission—New Hospital	7/1/75	P.W.D., West Perth P.W.D., Derby P.W.D., Kununurra P.W.D., Port Hedland
19504	Esperance Water Supply—2/225 m ³ R.C. Circular Roofed Tanks	7/1/75	P.W.D., West Perth
19507	Collie Senior High School—Repairs and Renovations	7/1/75	P.W.D., West Perth P.W.D. (A.D.), Bunbury Clerk of Courts Collie
19508	Busselton High School—Proposed Library	7/1/75	P.W.D., West Perth Clerk of Courts Busselton P.W.D. (A.D.), Bunbury
19510	East Carnarvon Primary School—Additions 73/74—Resource Centre	7/1/75	P.W.D., West Perth P.W.D. (A.D.), Carnarvon P.W.D. (A.D.), Geraldton P.W.D. (A.D.), Port Hedl and
19516	Mount Lawley Primary Teachers College—Music and Drama Building—Electrical Installation (Nominated Sub-Contract)	21/1/75	P.W.D., West Perth
19517	Dental Therapy School Warwick—Electrical Installation (Nominated Sub-Contract)	21/1/75	P.W.D., West Perth
19518	Yanchep Primary School—6 Classrooms and Administration—Electrical Installation (Nominated Sub-Contract)	21/1/75	P.W.D., West Perth
19519	Bayswater Training Centre—Electrical Services (Nominated Sub-Contract)	21/1/75	P.W.D., West Perth
19520	East Carnarvon Primary School—New Library and Seminar Room—Electrical Installation (Nominated Sub-Contract)	21/1/75	P.W.D., West Perth P.W.D., Geraldton P.W.D., Carnarvon
19521	Hampton Primary School—Additions 1973/74—Resource Centre and Dental Therapy Unit	14/1/75	P.W.D., West Perth
19522*	School of Dental Therapy—Warwick for Department of Public Health—Erection	21/1/75	P.W.D., West Perth
19523†	John Forrest Senior High School—Hall and Gymnasium	14/1/75	P.W.D., West Perth
19524	Mandurah T.W.S.—Dower Street Pumping Station—Erection of Building	14/1/75	P.W.D., West Perth
19525	John Forrest Senior High School—Hall and Gymnasium—Electrical Installation	21/1/75	P.W.D., West Perth
19526	Minnivale Primary School Building—Purchase and Removal	14/1/75	P.W.D., West Perth P.W.D. (A.D.), Northam
19527	Kalgoorlie Mines Department—New Office Building—Electrical Installation	28/1/75	P.W.D., West Perth P.W.D., Kalgoorlie
19528	Merredin Primary School—Repairs and Renovations 1974	21/1/75	P.W.D., West Perth P.W.D., Merredin
19529	Ashfield Primary School—Upgrading	21/1/75	P.W.D., West Perth
19530	Waroona District High School—Resource Centre Erection	28/1/75	P.W.D., West Perth P.W.D. (A.D.), Bunbury Police Station, Waroona
19531	Onslow Primary School—Air Conditioning	28/1/75	P.W.D., West Perth P.W.D., Geraldton P.W.D., Port Hedland
19532	Wanneroo Junior Primary School—Electrical Installation—Nominated Sub-Contract	28/1/75	P.W.D., West Perth
19535	Dental Therapy School—Warwick—Air Conditioning	28/1/75	P.W.D., West Perth
19536	Dental Therapy School Warwick—Compressed Air and Hot Water Services	28/1/75	P.W.D., West Perth
19537	Quairading District High School—Staff Facility Extensions and Alterations	28/1/75	P.W.D., West Perth P.W.D., Northam
19538	East Fremantle Primary School—New Toilet Block	21/1/75	P.W.D., West Perth
19539	Waroona High School—Electrical Services	28/1/75	P.W.D., West Perth Police Station Waroona
19540	Hollywood High School—Additions 1973/74 Medical Centre	21/1/75	P.W.D., West Perth
19541	Bayswater Training Centre—Aluminium Contract	*23/1/75	P.W.D., West Perth
19542	Sewerage—Mount Barker Reticulation Areas Nos. 3A and 4A	21/1/75	P.W.D., West Perth Albany C.W.S.
19543	Perth Modern School Library—Air Cooling and Heating Services	28/1/74	P.W.D., West Perth

* \$100 Deposit for Documents.

† \$40 deposit on documents.

* At W.A. Govt. Tender Board, 74 Murray Street, Perth 6000.

T. J. LEWIS.
Under Secretary for Works

PUBLIC WORKS DEPARTMENT—continued
Acceptance of Tenders.

Contract No.	Project	Contractor	Amount
			\$
19415	Carine High School—Stage 3—Additions	Lilleyman Consolidated	495 754.00
P.A.	W.A. Secondary Teachers College, Nedlands—Phase II—Electrical	Williams Electrical Installations	3 430.00
P.A.	W.A. Secondary Teachers College, Nedlands—Phase I—Mechanical	Sandovers O'Connor Ltd.	6 856.00
P.A.	W.A. Secondary Teachers College, Nedlands—Phase I Music Laboratory, Dust Extractor, Pottery Kiln	K.A. Rix Pty. Ltd.	59 777.00
P.A.	W.A. Secondary Teachers College, Nedlands—Phase II—Audio Typing	Newcastle Shopfitters	8 960.00
P.A.	W.A. Secondary Teachers College, Nedlands—Phase I—Electrical	Everett Smith & Co.	5 488.00
19461	Carlisle Technical College—Conversions 1974	Archon Builders	24 275.00
19426	King Edward Memorial Hospital Block "B"—Additions Boiler Room Flues	Graham Hart Pty. Ltd.	64 140.00
19451	Quairading Community Health Services—Transportable 3 Bedroom House, Lot 8, Loudon Street	Simpson Instant Housing	18 950.00

PUBLIC WORKS ACT, 1902-1972.

Notice of Intention to Sell Resumed Land.

Welshpool Road Diversion at Welshpool.

P.W. 2324/58.

NOTICE is hereby given in compliance with the provisions of section 29 of the Public Works Act, 1902-1972, that the land hereinafter described is no longer required for the purpose for which it was resumed and is available for sale.

A person who immediately prior to the taking of the land, referred to, had an estate in fee simple in that land may, within three months after the publication of this notice in the *Gazette* and in accordance with the provisions of section 29 (3) of the Public Works Act, 1902-1972, apply to the Minister for Works at the office of the Public Works Department, Perth, for an option to purchase the land, such applications being subject to the provisions of Section 29 (3) (ca) of that Act.

Land.

Portion of Canning Location 246 being that part of Lot 13 on Diagram 23732 as is more particularly delineated and coloured green on P.W.D., W.A. Plan 48863 and being part of the land remaining in Certificate of Title Volume 1244, Folio 983.

Dated this 20th day of December, 1974.

T. J. LEWIS,
Under Secretary for Works.

COUNTRY AREAS WATER SUPPLY ACT,
1947-1964.

Striking of Rate for the Year Ending 30th June,
1975.

PWWS. 46/66.

NOTICE is hereby given that the rate books for the land in the Country Water Areas and administered by the Water Supply Offices shown in the schedule hereunder, liable to be rated under the abovementioned Act for the financial year ending on the 30th day of June 1975, have been made up and are open to inspection by any ratepayer at all reasonable times.

Notice is also hereby given that under the powers conferred by the abovementioned Act, the Minister for Water Supply, Sewerage and Drainage has ordered, for the classes of purposes shown in the Schedule, the rates and the minimum rates set out in the Schedule, to be made and levied for the said financial year upon all rateable land to which those classes are applicable. Holdings or parts of holdings are classified for those said purposes by entry in the rate books.

A memorandum of such order has been duly made and signed by the Minister, and the said rates are now due and payable in accordance with the abovementioned Act and the By-laws made thereunder.

By order of the Minister for Water Supply, Sewerage and Drainage.

Dated this 12th day of December, 1974.

T. J. LEWIS,
Under Secretary for Water Supply,
Sewerage and Drainage.

Schedule

- (a) Country Water Areas:
Borden, Cranbrook, Denmark, Jerramungup, Mt Barker, Ongerup, Tambellup, Walpole, and Great Southern Towns including Gnowangerup.
Administered by Albany Water Supply Office.
- (b) Country Water Areas:
Augusta, Balingup, Boyup Brook, Bridgetown, Donnybrook, Greenbushes, Klrup, Margaret River including the towns of Cowaramup and Margaret River, Nannup, Northcliffe and Pemberton.
Administered by Bridgetown Water Supply Office.
- (c) Country Water Areas:
Australind/Eaton, Boyanup, Brunswick Junction including the towns of Brunswick Junction, Burekup and Roelands, Capel, Dardanup and Yarloop.
Administered by Bunbury Public Works Water Supply Office.
- (d) Country Water Areas:
Exmouth.
Administered by Carnarvon Public Works Office.
- (e) Country Water Areas:
Great Southern Towns including the towns of Allanson, Colle and Darkan.
Administered by Colle Water Supply Office.
- (f) Country Water Areas:
Broome.
Administered by Derby Water Supply Office.

(g) Country Water Areas:

Dathagnoorara including the towns of Carnamah, Coorow and Dathagnoorara, Mingenew, Arrino/Morawa including the towns of Arrino, Morawa, Perenjori and farmlands, Eneabba, Kalbarri, Latham, Nabawa, Northampton, Sandstone, Three Springs and Allanooka including the towns of Dongara and Denison.

Administered by Geraldton Water Supply Office.

(h) Country Water Areas:

Salmon Gums, Goldfields and Agriculture including the towns of Boulder, Bullfinch, Coolgardie, Kalgoorlie, Marvel Loch, Norseman, Southern Cross and farmlands.

Administered by Kalgoorlie Water Supply Office.

(i) Country Water Areas:

Kununurra, Wyndham.

Administered by Kununurra Water Supply Office.

(j) Country Water Areas:

Goldfields and Agriculture including the towns of Balkuling, Barbalin, Beacon, Bencubbin, Bruce Rock, Narembreen, Corrigin, Dangin, Gabbin, Kondinin, Kunnunoppin, Kwelkan, Kwolyn, Lake Brown, Mandiga, Mawson, Mukinbudin, Pantapin, Quairading, Trayning, Welbungin, Muntadgin and farmlands, Hyden and Karlgarin.

Administered by Merredin Water Supply Office.

(k) Country Water Areas:

Nyabing, Great Southern Towns including the towns of Brookton, Broomehill, Dudinin, Harrismith, Highbury, Jitarining, Katanning, Kulin, Moulyinning, Narrogin, Plesseville, Tincurri and Woodanilling.

Administered by Narrogin Water Supply Office.

(l) Country Water Areas:

Bolgart, Buntine, Calingiri, Coomberdale, Dandaragan, Gingin, Guilderton, Jurien Bay, Lancelin, Ledge Point, Miling, Moora, Pithara, Quinns Rock, Upper Swan, Watheroo, Wubin, Yericoin and Goldfields and Agriculture including Ballidu, Dalwallinu, Dowlerin, Koorda, Wongan Hills, Wyal-katchem and farmlands.

Administered by Northam Water Supply Office.

(m) Country Water Areas:

Dwellingup, Pinjarra, Waroona/Hamel, Jarrahdale and Mandurah including the towns of Coodanup, Furnissdale, Mandurah, Ravenswood and Yunderup, North Dandalup.

Administered by Pinjarra Water Supply Office.

(n) Country Water Areas:

West Pilbara including the towns of Kar-ratha and Wickham.

Administered by Port Hedland Water Supply Office.

Classification of Purposes and Water Rates.

Class 1—Domestic: 7.5 cents in the \$ on the estimated net annual value. Minimum \$2, maximum \$20.

Class 2—Commercial: 10 cents in the \$ on the estimated net annual value. Minimum \$2.

Class 3—Industrial: 10 cents in the \$ on the estimated net annual value. Minimum \$2.

Class 5—Farmlands: 4.942 cents per hectare. Minimum \$4.

Class 8—Vacant Land: 10 cents in the \$ on the estimated net annual value. Minimum \$2.

ERRATUM.**RIGHTS IN WATER AND IRRIGATION ACT, 1914-1973.**

Public Works Department,
Perth, 13th December, 1974.

IN the notice published in the *Government Gazette* dated November 1, 1974, page 4933, under the heading "Rights in Water and Irrigation Act, 1914-1973", sub-heading "Proclamation", the following schedule should have appeared.

T. J. LEWIS,
Under Secretary for Works.

Schedule.

BROOME GROUNDWATER AREA.

All that portion of land bounded by lines starting from the intersection of the High Water Mark of the Indian Ocean with south latitude 17 degrees 48 minutes 30 seconds and extending east along that latitude to east longitude 122 degrees 21 minutes 30 seconds; thence south along that longitude to south latitude 17 degrees 55 minutes 30 seconds; thence west along that latitude to the High Water Mark of the Indian Ocean aforesaid and thence generally northerly along that mark to the starting point, as shown bordered green on Plan P.W.D., W.A. 48635-1-1.

F. P. KNIGHT,
Clerk of the Council.

PUBLIC WORKS ACT, 1902-1972.

Sale of Land.

P.V.O. 249/69.

NOTICE is hereby given that His Excellency the Lieutenant Governor has authorised under section 29 (7) of the Public Works Act, 1902-1972 the sale by Public Auction or Private Contract of the land hereunder described such land being no longer required for the work for which it was taken.

Land.

Firstly, portion of each of Cockburn Sound Locations 544 and 847 and being part of the land on plan 9782 and secondly, portion of Cockburn Sound Location 847 and being part of lot 1 on diagram 42718, and being the whole of the land comprised in Certificate of Title Volume 1350, Folio 459.

Dated this 20th day of December, 1974.

T. J. LEWIS,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1972.

Sale of Land.

P.W.W.S. 1053/72.

NOTICE is hereby given that His Excellency the Lieutenant Governor has approved under the Provisions of section 29B (1) (a) (ii) of the Public Works Act, 1902-1972 of the sale by Public Auction or Private Contract of the land hereinafter described, which has been used for a period of more than ten years for the public work for which it was taken or resumed under the Act, namely, Yilliminning-Kondinin Railway and is no longer required for that work.

Dated this 20th day of December, 1974.

T. J. LEWIS,
Under Secretary for Works.

Schedule.

Reserve 16482.

SHIPPING AND PILOTAGE ACT, 1967.

H. & L. 53/65.

IT is hereby notified for public information that His Excellency the Governor in Executive Council, in accordance with section 4 of the Shipping and

Pilotage Act, 1967, respectfully advises the cancellation of the appointment of Richard Toone as a Pilot at the Port of Dampier.

T. J. LEWIS,
Under Secretary for Works.

SHIPPING AND PILOTAGE ACT, 1967.

Public Works Department,
Perth, 17th December, 1974.

HIS Excellency the Lieutenant Governor in Executive Council has been pleased to approve the appointment of Clive John Gordon as Harbour Master for the ports of Perth and Fishing Boat Harbour Fremantle. To appoint William Philip Spencer to be Relieving Harbour Master and Alan Anthony Keane to be Assistant Harbour Master, and furthermore to cancel the appointment of Allan Murray Fuller, pursuant to section 4 of the Shipping and Pilotage Act, 1967.

T. J. LEWIS,
Under Secretary for Works.

WESTERN AUSTRALIAN MARINE ACT, 1948-1973.

Public Works Department,
Perth, 17th December, 1974.

H. & L. 394/50, Vol. II.

HIS Excellency the Lieutenant Governor in Executive Council has been pleased to approve the appointment of Kenneth Edward Watson, Basil David Smirk and Tadija Botica as surveyors under section 14 (1) of the Western Australian Marine Act, 1948-1973, and to cancel the appointment of Thomas Frederick Rann. Furthermore, to appoint David Clive Carman, William Philip Spencer and Alan Anthony Keane as Deputy Shipping Masters in accordance with section 14 (1) of the Western Australian Marine Act, 1948-1973 and to cancel the appointment of Clive John Gordon and approve his appointment as Shipping Master.

T. J. LEWIS,
Under Secretary for Works.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 825837/74.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

City of South Perth—South Perth.
305 mm Feeder Main in South Terrace.

Description of Proposed Works:

The construction of a three hundred and five millimetre water main about three hundred and twenty metres in length complete with valves and all other necessary apparatus.

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

Commencing at the junction of Sandgate Street and South Terrace and proceeding thence in an easterly direction along South Terrace to the intersection of South Terrace and Canning Highway, and terminating thereat.

The above works and localities are shown on plan M.W.B. 13059.

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

To augment the supply of water to South Perth.

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

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

Note.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, provide that:—

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Main Drainage.

Notice of Intention.

M.W.B. 487045/74.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

Bentley-Welshpool Section 3 Improvements—
Wilson.

Description of Proposed Works:

Work comprises improvements to portion of the existing Bentley-Welshpool Section 3 branch drain. Improvements involve the piping of an existing open channel drain and reconstruction of an existing piped section. Total length of drain to be improved is approximately 265 metres. Work to be completed with all necessary apparatus connected therewith and is shown on Plan No. M.W.B. 12997.

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

Portion of Town of Canning within the postal district of Wilson. Actual construction work will take place in, or adjacent to, the following properties:—

Metropolitan Water Board drain reserves; Lots 14 and 240, Leach Highway; Lots 244 to 247, Perina Place; Lots 253 and Pt. 31, Watts Road; Lots 140 to 146, Alderley Square; Watts Road and Fern Road (themselves).

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

For the improved disposal of surplus water.

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

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, provide that:—

- (a) Any local authority or person interested may lodge a written objection with the

Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 815037/74.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

Shire of Bayswater—City of Stirling.

Six Hundred and Ten Millimetre Distribution Main, Wellington Road, Morley.

Description of Proposed Works:

The construction of a six hundred and ten millimetre diameter water main about two thousand four hundred metres in length, complete with valves and all other necessary apparatus.

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

Commencing at the intersection of Gordon Road, Bunya Street and Wellington Road and proceeding thence in a general southeasterly direction along Wellington Road to the intersection of Walter Road, Wellington Road and Collier Road and terminating thereat.

The above works and localities are shown on Plan M.W.B. 12869.

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

To augment the supply of water to Morley.

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

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, provide that:—

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Main Drainage.

Notice of Intention.

M.W.B. 489541/73.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply Sewerage and Drainage Act 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Hay Street (Subway) Branch Drain and Soakaway, Subiaco.

Description of Proposed Works:

Work comprises improvements to the existing drainage of the Hay Street (Subiaco) Subway. Improvements involve the construction of piped drains (525 mm diameter—225 mm diameter) and a soakaway system. Work to be complete with all appurtenances connected therewith.

The Localities in which the Proposed Works will be constructed or provided:

Portion of the City of Subiaco within the postal districts of Subiaco and Daglish as shown on Plan M.W.B. 12424. Actual construction works will take place in, or adjacent to the following properties:—

Reserve 20380, Hay Street (itself), Railway Reserve and Railway Road (itself).

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

For the improved disposal of surplus water.

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

At the office of the Board, corner of Kings Park Road and Havelock Street West Perth, for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Main Drainage.

Notice of Intention.

M.W.B. 486692/74.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

Apperley Street Main Drain, Kenwick.

Description of Proposed Works:

Work comprises improvements to the existing Apperley Street Main Drain. Improvements involve the piping of an open channel and the reconstruction of a piped section of the drain. Total length of drain to be improved is approximately 800 metres. Work to be complete with all necessary apparatus connected therewith.

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

Portion of the Town of Gosnells within the postal district of Kenwick.

Actual construction works will take place in, or adjacent to, the following properties:—

The drain reserve shown on Certificate of Title 1036/138 and portion of the drain reserve shown on Certificate of Title 1108/170; Lot 12 corner Albany Highway and Apperley Street; Kenwick Primary School Site; Lots 13 to 16, 28 and 29 Dudley Road; Lots 91 to 103 Edinbridge Road; Lots 54, 8 and 43 Rupert Street; Rupert Street (itself) and Apperley Street (itself).

The Purpose for which the Proposed Works are to be Constructed or provided and the Parts of the Area which are intended to be Served by the Works:

For the improved disposal of surplus water in that portion of the Town of Gosnells within the boundary shown on plan No. M.W.B. 13058.

The Times when and Places at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, provide that:—

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Main Drainage.

Notice of Intention.

M.W.B. 487050/73.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply Sewerage and Drainage Act, 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Bickley Brook Main Drain, Kenwick.

Improvements Downstream of Albany Highway.
Description of Proposed Works:

Work comprises improvements to the existing Bickley Brook Main Drain downstream of Albany Highway. Work includes rerouting as required, necessary earthworks, fencing, land requirements and other relevant matters.

Total length of drain to be improved is approximately 300 metres.

Work to be complete with all necessary apparatus connected therewith and as shown on plan No. M.W.B. 13033.

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

Portion of the Shire of Gosnells within postal district of Kenwick.

Actual construction works will take place in, or adjacent to, the following properties:—

Albany Highway (itself); lots 39 and 32, Albany Highway, Parts lot 38, Rupert Street; Rupert Street (itself); lots 33, Pt. 33, 34 and 35 Osmond Street; lot 4, Osmond Street; lots 3 and 2 Liddelow Street.

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

For the improved disposal of surplus water.

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

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth for one month on and after the 20th day of December, 1974, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

Note.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, provide that:—

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

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD, WESTERN AUSTRALIA.

Lake Thompson Groundwater Exploration—
Stage 3.

Observation Wells—Part 3.

TENDERS are invited for the construction and development of eighteen observation wells to approximately 30 metres depth using the cable tool percussion method.

Documents may be obtained from Room 409, Government Offices, 2 Havelock Street, West Perth, on or after 23rd December, 1974, on payment of \$5 for each copy.

Completed copies shall be delivered to the above room and will be received up to 2.30 p.m. on Friday 3/1/1975. Tenders shall be addressed to the General Manager and marked "Tender for Lake Thompson Observation Wells—Part 3".

H. E. J. HEWITT,
General Manager.

SHIRE OF MINGENEW.

Traffic Inspector.

IT is hereby notified that the appointment of Mr. Edward George Roberts as a Traffic Inspector for the Shire of Mingenew is hereby cancelled as from 27th November, 1974.

G. O. McCracken,
Shire Clerk.

SHIRE OF GREENOUGH.

Appointment of Acting Shire Clerk.

IT is hereby notified for public information that Mr John Ashby-Freeman, has been appointed as acting Shire Clerk from the 6th January, 1975, to the 17th February, 1975.

Dated 16th day of December, 1974.

E. V. SEWELL,
President.

LOCAL GOVERNMENT ACT, 1960-1973.
(Sections 665A and 665B.)

Shire of Irwin.

NOTICE is hereby given that the following persons have been appointed Honorary Inspectors to assist in the administration of the provisions of the above sections of the Act relating to Litter:—

Summers, Norman Clare.
Fitzhardinge, John Berkley.
Hendy, Arthur John.
Norrish, Christopher James.
Gillam, Arthur John.

MacKenzie, Colin David.
Pickering, Jack.
Cousins, Arnold Henry.

J. PICKERING,
Shire Clerk.

16th December, 1974.

TRAFFIC ACT, 1919.

Katanning Shire Council.

PURSUANT to Regulation 307 of the Road Traffic Code the following streets will be closed to vehicular traffic from 5.30 p.m. to 10.00 p.m., 19th December, 1974:—

Clive Street between Dore Street and Daping Street.

Alternative routes will be Dore Street to Daping Street via Baker Street, and Taylor Street to Carew Street via Cove Street.

W. E. BROUGHTON,
Shire Clerk.

SHIRE OF HARVEY.

IT is hereby notified for public information the appointment of Mr Grant Joseph Berry as a Traffic Inspector for the Shire of Harvey with effect from the 17th December, 1974.

L. A. VICARY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1971
(Section 584)

Town of Kalgoorlie

SALE OF LAND FOR RATES

NOTICE is hereby given that default in the payment of rates for a period of not less than three years having occurred, the Town of Kalgoorlie, acting under the powers conferred by Subsection C of Division 6 of Part XXV of the Local Government Act, 1960, will offer for sale by public auction, at the Kalgoorlie Town Hall, on the eighth day of February, 1975, at 10.30 a.m., the pieces of land specified in the Schedule hereto.

Dated this 20th day of December, 1974.

D. R. MORRISON,
Town Clerk.

SCHEDULE

Description of Land and Lot or Location No.	Street Number	Title Ref.	Area	Street	Description of Improvements if any	Name of Registered Proprietor	Rates Outstanding	Other Charges due on the land
Kalgoorlie Lot 2196	163	Vol. Fol. 1106 72	a. r. p. 0 1 0	Hare	Vacant Land	Robert John Spinks of 60 Bourke Street, Kalgoorlie	\$131.47	Water \$19.39

LOCAL GOVERNMENT ACT, 1960-1973.

City of Nedlands.

Notice of Intention to Borrow.

Proposed Loan (No. 113 of \$15 000).

PURSUANT to section 610 of the Local Government Act, 1960-1973; the Council of the City of Nedlands 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: \$15 000 for a period of twenty (20) years repayable at the office of the Council, Nedlands, by forty (40) equal half-yearly instalments of principal and interest. Purpose: Repairs to roof and structure of Mt. Claremont Hall, on Swan Location 6987.

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

Dated this 16th day of December, 1974.

J. CHAS. SMITH,
Mayor.
S. A. GIESE,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Canning.

Notice of Intention to Borrow.

Proposed Loans (No. 127) of \$30 000 and (No. 128) of \$35 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Town of Canning hereby gives notice that it proposes to borrow money by the sale of debentures, repayable at the office of the Town of Canning, 1317 Albany Highway, Cannington, by half-yearly instalments of principal and interest for the following purposes:—

Loan No. 127 of \$30 000 for the term of 15 years, repayable by 30 equal half-yearly instalments of principal and interest. Purpose: Completion of Changerooms at Wilson Park and Queens Park Reserves.
(Note: This Loan is Re-advertised.)

Loan No. 128 of \$35 000 for the term of 15 years, repayable by 30 equal half yearly instalments of principal and interest. Purpose: Part cost of construction of the Ferndale Kindergarten/Clinic building.

Plans, specification and estimates required by section 609 and open for inspection at the office of the Council during business hours for thirty five days after publication of this notice.

Dated this 17th day of December, 1974.

E. CLARK,
Mayor.
N. I. DAWKINS,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Cottesloe.

Notice of Intention to Borrow.

Proposed Loan (No. 54) of \$60 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Cottesloe Town Council hereby gives notice that it proposes to borrow money, by the sale of a debenture on the following terms and for the following purposes: \$60 000 for fifteen years repayable at the National Bank of Australasia Limited, Cottesloe, by 30 equal half yearly instalments covering principal and interest. Purpose: Paving and kerbing of roads and foot-paths.

Plans, specifications, estimates of cost and statement required by section 609 are open for inspection at the Council's office, 109 Broome Street, Cottesloe, for 35 days after publication of this notice.

Dated this 20th day of December 1974.

D. G. HILL,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Northam.

Notice of Intention to Borrow.

Proposed Loan (No. 116) of \$100 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Town of Northam hereby gives notice that it proposes to borrow funds of up to \$100 000 by the sale of debentures repayable in thirty equal half-yearly instalments of principal and interest and at a rate of interest not exceeding 9.85% per annum. Purpose: Provision of Greyhound Racing Facilities.

Plans, specifications and estimates as required by section 609 of the Act are open for inspection by ratepayers for a period of 35 days after gazettal of this notice.

Repayments on this Loan will not be a charge against ratepayers. All principal and interest repayments will be met by Northam Greyhound Racing Club.

Dated this 17th day of December, 1974.

F. A. R. KILLICK,
Mayor.
J. BOWEN,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Bayswater.

Notice of Intention to Borrow.

Proposed Loan (No. 98) of \$100 000.

PURSUANT to section 610 of the Local Government Act 1960-1973, the Bayswater 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 10 years, repayable at the National Bank, King William Street, Bayswater in 20 equal half-yearly instalments of principal and interest. Purpose: Road Construction.

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 publication of this notice.

Dated the 17th day of December, 1974.

A. P. HINDS,
President.
A. A. PATERSON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Bayswater.

Notice of Intention to Borrow.

Proposed Loan (No. 99) of \$50 000.

PURSUANT to section 610 of the Local Government Act 1960-1973, the Bayswater 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: \$50 000 for a period of 10 years, repayable at the Rural and Industries Bank, Morley Square, Morley in 20 equal half-yearly instalments of principal and interest. Purpose: Road Construction.

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 publication of this notice.

Dated the 17th day of December, 1974.

A. P. HINDS,
President.
A. A. PATERSON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Brookton.

Notice of Intention to Borrow.

Proposed Loan (No. 40) of \$28 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Brookton Shire Council hereby gives notice of its intention to borrow money by the sale of a debenture on the following terms and for the following purpose: \$28 000 repayable over a period of 15 years at the Bank of New South Wales, Brookton, in 30 half-yearly instalments of principal and interest. Purpose: Construction of Staff housing.

Plans, specifications and estimates of costs as required by section 609 of the Act are available for inspection during normal office hours at the office of the Council for 35 days following the publication of this notice.

Dated this 17th day of December, 1974.

W. B. EVA,
President.
J. W. HUGHES,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Chittering.

Notice of Intention to Borrow.

Proposed Loan (No. 32) of \$12 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Chittering Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture on the following terms and for the following purpose: \$12 000 for 15 years repayable at the Office of the Council, Bindoon by thirty half yearly instalments of principal and interest.

Purpose:

- (a) Purchase of land for sand and gravel.
- (b) Purchase of housing for staff.

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

Dated this 17th day of December, 1974.

E. C. GRAY,
President.
R. W. HERBERT,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Esperance.

Notice of Intention to Borrow.

Proposed Loans (No. 123) of \$16 600 and
(No. 124) of \$35 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Shire of Esperance 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 purposes:

Loan No. 123—\$16 600: For a period of 15 years at ruling interest rates, repayable at the offices of the Council, Esperance, in 30 equal half-yearly instalments of principal and interest. Purpose: Lunch room and amenities, storage shed and fittings, at Works Depot, and a toilet block at Skrolys Park.

Loan No. 124—\$35 000: For a period of 15 years at ruling interest rates, repayable at the office of the Council, Esperance, in 30 equal half-yearly instalments of principal and interest. Purpose: Contribution to Recherche Homes Frail Aged Lodge.

Specifications, estimates of costs and statements as required by section 609 of the Act, are open for inspection at the office of the Council, during business hours for 35 days after publication of this notice.

17th December, 1974.

O. STUART,
President.
E. L. CHOWN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Laverton.

Notice of Intention to Borrow.

Proposed Loan (No. 48) of \$22 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Laverton Shire Council hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purpose: \$22 000 for 20 years at the current rate of interest, repayable by half-yearly instalments to the Bank of New South Wales, Kalgoorlie, in 40 equal payments of interest and principal. Purpose: Staff housing.

Specifications and estimates of cost as required by section 609 may be inspected at the Shire Offices for a period of 35 days after the publication of this notice.

J. C. MACPHERSON,
President.
D. R. B. BURNS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Laverton.

Notice of Intention to Borrow.

Proposed Loan (No. 49) of \$12 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Laverton Shire 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 20 years at the current rate of interest, repayable by half-yearly instalments to the Bank of New South Wales, Kalgoorlie, in 40 equal payments of principal and interest. Purpose: Erection of Swimming Pool and furnishings.

Specifications and estimates of cost as required by section 609 may be inspected at the Shire Offices for a period of 35 days after the publication of this notice.

J. C. MACPHERSON,
President.
D. R. B. BURNS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Pingelly.

Notice of Intention to Borrow.

Proposed Loan (No. 55) of \$11 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Council of the Shire of Pingelly hereby gives notice of its intention to borrow money, by the sale of debentures, on the following terms and for the following purpose: \$11 000 for a period of nine (9) years at ruling interest rates, repayable at the Bank of New South Wales, Pingelly, in eighteen (18) equal half-yearly instalments of principal and interest. Purpose: Roadworks to be carried out under the Contributory Bitumen Scheme.

Specifications and estimates of cost and a statement required by section 609 of the Act are open for inspection at the office of the Council, during normal business hours, for a period of thirty-five (35) days after publication of this notice.

Dated this 18th day of December, 1974.

E. O. LANGE,
President.
K. J. TILBROOK,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Trayning.

Notice of Intention to Borrow.

Proposed Loan (No. 53) of \$10 000.

PURSUANT to section 610 of the Local Government Act, 1960-1973, the Shire of Trayning hereby gives notice of its intention to borrow money, by the sale of debentures on the following terms for the following purpose: \$10 000 for a period of 7 years repayable to the Bank of New South Wales, Trayning, by 14 equal half-yearly instalments of principal and interest. Purpose: painting and further renovations to the Trayning Shire Hall.

Plans, specifications and estimates of the costs thereof, are open for inspection at the office of the Council, Trayning, during normal office hours for a period of 35 days after the publication of this notice.

Dated this 10th day of December, 1974.

D. R. M. MASON,
President.
ALLAN SELKIRK,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Westonia.

Notice of Intention To Borrow.

Proposed Loan (No. 29) of \$60 000.

PURSUANT to section 610 of the Local Government Act 1960-1973, the Westonia 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: \$60 000 for fifteen (15) years repayable at the Bank of New South Wales (Savings Bank) Merredin by thirty (30) equal half-yearly instalments of principal and interest. Purpose, construction of a Public Swimming Pool in the Townsite of Westonia in conjunction with Funds already raised locally and a State Government Subsidy.

Plans, specifications and estimate, as required by section 609 of the Act, are available for inspection at the office of the Council during business hours for 35 days from the publication of this notice.

Dated this 16th day of December, 1974.

C. A. PERRIN,
President.
D. N. MARSH,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1973.

City of Nedlands.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 52/72A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the upgrading of the Nedlands and Sunset Foreshore Jetties being declared a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1973, by the Nedlands City Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of East Fremantle.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 1059/63.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of extensions to the East Fremantle Yacht Club premises being declared a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1973, by the East Fremantle Town Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Kalgoorlie.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 22/69.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the part cost of constructing Aged Persons' Homes on Lots 2746/7 Addis Street, Kalgoorlie and part cost of the construction of a Senior Citizens' Centre on Lot 204 Forrest Street, Kalgoorlie, being declared a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1973, by the Kalgoorlie Town Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Carnarvon.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 501/71A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the purchase of a 2.5 megawatt generating unit for the Electricity Undertaking being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1973, by the Carnarvon Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Carnarvon.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 501/71.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the extensions to the Carnarvon Sewerage Scheme being declared a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1973, by the Carnarvon Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Kondinin.

Loans.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 57/72.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the purchase and installation of a generating set at Hyden and the effecting of minor capital improvements on the Karlgarin Power House being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1973, by the Kondinin Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Geraldton.

Rating Exemption.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 442/63.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting pursuant to the provisions of sub-section (10) of section 532 of the Local Government Act, 1960-1973, has been pleased to declare exempt from Municipal Rates—Lots 2513 and 2618 Reserve 29912 leased to the Geraldton and Districts Badminton Association until the 1st May, 1991.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Bunbury.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 477/71.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Bunbury Town Council may sell portion of Wellington Location 41 being Lot 25 Clarke Street, Bunbury, on plan 2138 the subject of Certificate of Title Volume 1124, Folio 27 by public tender.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Carnarvon.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 157/67.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Carnarvon Shire Council may sell—

- (a) Lot 22 West Street, being the whole of the land contained in Certificate of Title Volume 1392, Folio 428 to the Main Roads Department by private treaty.
- (b) Lot 23 West Street, being the whole of the land contained in Certificate of Title Volume 1392, Folio 429 to F. Vinton, by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Dalwallinu.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 935/67.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Dalwallinu Shire Council may sell portion of Melbourne Location 1904 and being the whole of the land comprised in Certificate of Title Volume 1037 Folio 105 to Eryl Hugh Pitt and Verna Mary Pitt by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Dumbleyung.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 378/57A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Dumbleyung Shire Council may sell Lot 71 Absolon Street, Dumbleyung, Certificate of Title Volume 1023, Folio 658 by private treaty, to Mr. and Mrs. L. B. Forbes.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Narrogin.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 677/59.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Narrogin Shire Council may sell Location 15569 Certificate of Title Volume 1359, Folio 265 to the Snell Co. Ltd. by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Three Springs.

Sale of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 245/65C.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1973, that the Three Springs Shire Council may sell Lot 27 being portion of Victoria Location 2022 on Plan 9592 Certificate of Title Volume 273, Folio 69A by private treaty, to Mr C. Burge.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Shire of Carnarvon.

Lease of Land.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 910/68.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed, under the provisions of section 267 (3) of the Local Government Act, 1960-1973, that the Carnarvon Shire Council may lease portion of Reserve No. 1856 to the Carnarvon Bowling Club (Inc.) for a period of 20 years commencing on the 1st February, 1974, without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

City of Stirling.

Closure of Private Street.

Department of Local Government,
Perth, 16th December, 1974.

L.G. 95/73D.

NOTICE is hereby given in pursuance of the provisions of section 297A of the Local Government Act, 1960-1973, that His Excellency the Governor has approved of the closing of a private street in accordance with a resolution passed by the Stirling City Council, which land is contained in Certificate of Title Volume 1123, Folio 664 and to the allocation of the land to the adjoining Lot 57 Duffy Road.

R. C. PAUST,
Secretary for Local Government.

Schedule.

Diagram No. 47855.

LOCAL GOVERNMENT ACT, 1960-1973.

City of Stirling.

Closure of Private Street.

Department of Local Government,
Perth, 16th December, 1974.

L.G. 95/73F.

NOTICE is hereby given in pursuance of the provisions of section 297A of the Local Government Act, 1960-1973, that His Excellency the Governor has approved of the closing of a private street in accordance with a resolution passed by the Stirling City Council, which land is contained in Certificate of Title Volume 1038 Folio 117, and to the allocation of the land to the adjoining Lot 71, Bradford Street.

R. C. PAUST,
Secretary for Local Government.

Schedule.

Diagram No. 47856.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Claremont.

Closure of Private Street.

Department of Local Government,
Perth, 17th July, 1974.

L.G. 1053/63C.

NOTICE is hereby given in pursuance of the provisions of section 297A of the Local Government Act, 1960-1973, that His Excellency the Governor has approved of the closing of a private street in accordance with a resolution passed by the Claremont Town Council "that portion of the private street opening into Chester Road and giving access to Lot 1 of 75 at the north end of the private street be closed and to allocate the land contained therein to the adjoining Lot 2 of 75 Chester Road".

R. C. PAUST,
Secretary for Local Government.

Schedule.

Diagram No. 47857.

LOCAL GOVERNMENT ACT, 1960-1973.

Town of Claremont.

Closure of Streets.

Department of Local Government,
Perth, 11th December, 1974.

L.G. 1053/63.

NOTICE is hereby given in pursuance of section 331 of the Local Government Act, 1960-1973, that I, Edgar Cyril Rushton, and the Council of the Town of Claremont have decided that the under-mentioned streets are not required for public traffic for a width of two metres:—

- Senate Street at its intersection with Chancellor Street.
- Reserve Street at its intersection with Melville Street.
- Prospect Street at its intersection with Stirling Highway.
- Wilson Street at its intersection with Stirling Highway.

E. C. RUSHTON,
Minister for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Municipal Elections.

Department of Local Government,
Perth, 12th December, 1974.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960-1973, that the following persons have been elected Members of the undermentioned Municipalities to fill the vacancies shown in the particulars hereunder:—

Date of Election; Member Elected: Surname; Christian Name; Ward; Occupation; How vacancy occurred: (a) Effluence of time; (b) Resignation; (c) Death; Name of Previous Member; Remarks.

Shire of Beverley.

19/10/74; Woods, John Forbes Willis; Central; Farmer; (b); Gillan, N. R.;—.

Town of Kalgoorlie.

5/10/74; Grainger, Peter James; P.M.G. Technician; (a); Vlahos, C.; —; 5/10/74; Bagley, Geoffrey Philip; —; Dentist; Disqualification; de Coutere, L. V.; —.

Shire of Kent.

21/9/74; Mortimer, Roy William; South; Farmer; (b); Paterson, J. M.; —.

Shire of Wyalkatchem.

26/10/74; Maitland, Shirley Lydia; Central; Home Duties; (b); Hands, D.; —.

Shire of Port Hedland.

23/11/74; Carter, Arnold Austin; —; Accountant; (b); Richardson, J. M.; —.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1973.

Municipal Election.

Department of Local Government,
Perth, 17th December, 1974.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960-1973, that the following gentleman has been elected a Member of the undermentioned Municipality to fill the vacancy shown in the particulars hereunder:—

Date of Election; Member Elected: Surname;
Christian Name; Ward; Occupation; How

vacancy occurred: (a) Effluxion of time;
(b) Resignation; (c) Death; Name of Previous Member; Remarks.

Meekatharra.

15/11/74; McMahon, Terence Edwin; Town; Surveyor; (b); Head, W. E.; Unopposed.

R. C. PAUST,
Secretary for Local Government.

CEMETERIES ACT, 1897-1972.

Australind Public Cemetery.

Appointment of Trustees.

Department of Local Government,
Perth, 12th December, 1974.

L.G. 200/55.

HIS Excellency the Lieutenant Governor and Administrator acting pursuant to the provisions of the Cemeteries Act, 1897-1972, has been pleased to appoint the following persons as trustees of the Australind Cemetery Board to control and manage the Australind Public Cemetery, and cancelling all previous notices of appointment:—

Emily Ker Clifton.

Jessie Clifton.

Edward Leslie Clifton.

Robert Bingham Clifton.

Merthyr Severin Davies.

John Graham Piggott.

Bernard Walford Ridley.

R. C. PAUST,
Secretary for Local Government.

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 479/73.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to Section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws to regulate hawkers made by the council of the municipality of the Shire of Kalamunda published in the *Government Gazette* on the 15th day of July, 1960 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 9	Delete "four hundred yards" in line 1 of paragraph (b) substitute "360 metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 479/73.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-law relating to numbering houses and buildings made by the council of the municipality of the Shire of Kalamunda published in the *Government Gazette* on the twentieth day of August, 1963 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 4	Delete "two inches" in line 2, substitute "50 millimetres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 479/73.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws relating to dogs made by the council of the municipality of the Shire of Kalamunda published in the *Government Gazette* of the twenty-eighth day of December, 1967 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 18 (b)	Delete "30 feet" in line 2, substitute "9 metres".
By-law 18 (c)	Delete "80 feet" in line 2, substitute "24 metres".
By-law 18 (d)	Delete "30 feet" in line 2, substitute "9 metres".
By-law 18 (h)	Delete "6 feet", substitute "1.8 metres".
By-law 18 (i)	Delete "6 feet" in line 2, substitute "1.8 metres".
By-law 18 (k)	Delete "4 inches" in line 2, substitute "100 millimetres".
By-law 18 (m)	Delete "20 square feet" in lines 1 and 2, substitute "1.9 square metres".
By-law 18 (m)	Delete "25 square feet" in lines 2 and 3, substitute "2.3 square metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 479/73.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws for regulating the construction, establishment, operation and maintenance of motels, made by the council of the municipality of the Shire of Kalamunda published in the *Government Gazette* on the fifth day of January, 1961 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 3 (2)	Delete "one acre" in line 2, substitute "4 000 square metres".
By-law 3 (2)	Delete "3 000 square feet" in line 3, substitute "280 square metres".
By-law 4 (1)	Delete "twenty-five feet" in line 5, substitute "7.6 metres".
By-law 4 (2)	Delete "ten feet" in line 3, substitute "3 metres".
By-law 4 (2)	Delete "twenty feet" in line 4, substitute "6 metres".
By-law 4 (3)	Delete "three feet" in line 3, substitute "1 metre".
By-law 6 (2) (a)	Delete "two hundred square feet" in line 1, substitute "18.6 square metres".
By-law 6 (2) (b)	Delete "three hundred square feet" in line 1, substitute "28 square metres".
By-law 7 (2)	Delete "twenty feet" in lines 4 and 5, substitute "6 metres".
By-law 9 (2)	Delete "one hundred square feet" in line 3, substitute "9.3 square metres".
By-law 9 (2)	Delete "one hundred and fifty square feet" in lines 3 and 4, substitute "14 square metres".
By-law 10 ..	Delete "fifty square feet" in line 2, substitute "4.6 square metres".
By-law 11 (1) ..	Delete "fifteen feet" in line 2, substitute "4.5 metres".
By-law 11 (4) ..	Delete "twenty-five square feet" in line 4, substitute "2.3 square metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 479/73.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws relating to parking in the commercial area made by the council of the municipality of the Shire of Kalamunda published in the *Government Gazette* on the twenty-fifth day of September, 1970 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 2 (i)	Delete "three square feet" in line 1, substitute "0.28 square metres".
By-law 2 (i)	Delete "one square foot" in lines 1 and 2, substitute "0.093 square metres".
By-law 2 (ii)	Delete "one square foot" in line 1, substitute "0.093 square metres".
By-law 2 (ii)	Delete "one square foot" in lines 1 and 2, substitute "0.093 square metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 495/74.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973 do hereby amend the by-laws relating to dogs made by the council of the municipality of the Shire of Pingelly published in the *Government Gazette* on 19th April, 1973 in the manner set out in the schedule to this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision Amended.	Amendment.
By-law 19	Delete "30 feet" in line 2 of paragraph (b), substitute "9 metres".
By-law 19	Delete "80 feet" in line 2 of paragraph (c), substitute "24 metres".
By-law 19	Delete "60 feet" in line 2 of paragraph (d), substitute "18 metres".
By-law 19	Delete "6 feet" in line 1 of paragraph (h), substitute "1.8 metres".
By-law 19	Delete "6 feet" in line 2 of paragraph (i), substitute "1.8 metres".
By-law 19	Delete "4 inches" in lines 1 and 2 of paragraph (k), substitute "100 millimetres".
By-law 19	Delete "20 square feet" in lines 1 and 2 of paragraph (m), substitute "2 square metres".
By-law 19	Delete "25 square feet" in line 2 of paragraph (m), substitute "2.3 square metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-law relating to the numbering of houses and buildings made by the council of the municipality of the Shire of Pingelly published in the *Government Gazette* on the twenty-eighth day of February, 1964, in the manner set out in the schedule of this notice with effect on and from the day that this Notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 4	Delete "two inches" in line 2, substitute "50 millimetres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-law for the regulation and licensing of hawkers made by the council of the municipality of the Shire of Pingelly published in the *Government Gazette* on the twenty-eighth day of May, 1957, in the manner set out in the schedule of this notice with effect on and from the day that this notice is published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
Paragraph (k)	Delete "200 yards" in line 1, substitute "183 metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 512/74.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws relating to the numbering of houses and buildings made by the council of the municipality of the Town of Geraldton, published in the *Government Gazette* of the 12th day of July, 1972, in the manner set out in the schedule to this notice with effect on and from the day of this notice being published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 5 ..	Delete "three inches" in line 2, substitute "75 millimetres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws relating to the filling of land within the municipality of Geraldton made by the council of the municipality of the Town of Geraldton, published in the *Government Gazette* of the 13th day of January, 1971, in the manner set out in the schedule to this notice with effect on and from the date of this notice being published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 2 ..	Delete "four (4) inch" in line 2, substitute "100 millimetre".
By-law 3 ..	Delete "two (2) feet" in line 1, substitute "600 millimetres".
By-law 4 ..	Delete "12 inch" in line 1, substitute "300 millimetres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

L.G. 512/74.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the by-laws relating to the control of dogs made by the council of the municipality of the Town of Geraldton, published in the *Government Gazette* of the 12th day of July, 1972, in the manner set out in the Schedule to this notice with effect on and from the date of this notice being published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 16	Delete "eight (8) feet" in line 3, substitute "2.4 metres".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act, 1972-1973, do hereby amend the fencing by-laws made by the council of the municipality of the town of Geraldton, published in the *Government Gazette* of the 29th day of January, 1971, in the manner set out in the schedule to this notice with effect on and from the date of this notice being published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 3	Delete "6 ft" in line 4, substitute "1.8 metres".
By-law 5	Delete "3 ft" in line 1, substitute "1 metre".
By-law 8	Delete "6 ft 6 ins" in line 5, substitute "2 metres".
By-law 10	Delete "6 ft" in line 3, substitute "1.8 metres".
By-law 11	Delete "25 ft" in line 2 of paragraph (b), substitute "7.6 metres".
By-law 11	Delete "3 ft" in line 3 of paragraph (b), substitute "1 metre".
By-law 11	Delete "3 ft" in line 8 of paragraph (b), substitute "1 metre".
By-law 11	Delete "6 ft" in line 9 of paragraph (b), substitute "1.8 metres".
By-law 11	Delete "3 ft" in line 17, substitute "1 metre".
By-law 11	Delete "3 feet" in line 4 of subparagraph (i) of paragraph (b), substitute "1 metre".
By-law 11	Delete "one (1) foot for every foot" in line 2 of subparagraph (ii) of paragraph (b), substitute "300 millimetres for every 300 millimetres".
By-law 11	Delete "one (1) foot for every foot" in line 4 of subparagraph (ii) of paragraph (b), substitute "300 millimetres for every 300 millimetres".
By-law 13	Delete "6 ft 6 ins" in line 1, substitute "2 metres".
First Schedule	Delete "3 ft" in line 1 of subparagraph (i), substitute "1 metre".
First Schedule	Delete "3 ft" in line 2 of subparagraph (ii), substitute "1 metre".
First Schedule	Delete "5 in x 5 in x 5 ft" in line 1 of paragraph (a), substitute 125 millimetres x 125 millimetres x 1.5 metres".
First Schedule	Delete "5 in x 5 in x 6 ft" in line 2 of paragraph (a), substitute "125 millimetres x 125 millimetres x 1.8 metres".
First Schedule	Delete "25 ft" in line 3 of paragraph (a), substitute "7.6 metres".

Schedule—*continued.*

Provision Amended.	Amendment.
First Schedule	Delete "4 in x 3 in x 5 ft" in lines 3 and 4 of paragraph (a), substitute "100 millimetres x 75 millimetres x 1.5 metres".
First Schedule	Delete "5 in x 3 in x 6 ft" in line 5 of paragraph (a), substitute "125 millimetres x 75 millimetres x 1.8 metres".
First Schedule	Delete "9 ft" in line 6 of paragraph (a), substitute "2.7 metres".
First Schedule	Delete " $\frac{1}{2}$ in" in line 7 of paragraph (a), substitute "13 millimetres".
First Schedule	Delete "2 ft" in line 8 of paragraph (a), substitute "600 millimetres".
First Schedule	Delete "4 in x 2 in" in line 9 of paragraph (a), substitute "100 millimetres x 50 millimetres".
First Schedule	Delete "3 in x 2 in" in line 10 of paragraph (a), substitute "75 millimetres x 50 millimetres".
First Schedule	Delete "6 in x 1 in x 18 in" in lines 11 and 12 of paragraph (a), substitute "150 millimetres x 25 millimetres x 450 millimetres".
First Schedule	Delete "3 in x 2 in" in line 16 of paragraph (a), substitute "75 millimetres x 50 millimetres".
First Schedule	Delete "9 ft" in line 23 of paragraph (a), substitute "2.7 metres".
First Schedule	Delete "3 ft x $\frac{3}{4}$ in" in line 23 of paragraph (a), substitute "1 metre x 19 millimetres".
First Schedule	Delete "3 ft to 6 ft" in line 24 of paragraph (a), substitute "1 metre to 1.8 metres".
First Schedule	Delete "3 in x $\frac{3}{4}$ in x 6 ft" in line 25 of paragraph (a), substitute "75 millimetres x 19 millimetres x 1.8 metres".
First Schedule	Delete "six feet" in line 1 of subparagraph (i) of paragraph (b), substitute "1.8 metres".
First Schedule	Delete "18 in" in line 1 of subparagraph (i) of paragraph (b), substitute "450 millimetres".
First Schedule	Delete "eight feet" in line 1 of subparagraph (ii) of paragraph (b), substitute "2.4 metres".
First Schedule	Delete "24 in" in line 1 of subparagraph (ii) of paragraph (b), substitute "600 millimetres".
First Schedule	Delete " $\frac{1}{4}$ in" in line 3 of subparagraph (ii) of paragraph (b), substitute "6 millimetres".
First Schedule	Delete "5 in x 5 in x 6 ft" in line 2 of paragraph (c), substitute "125 millimetres x 125 millimetres x 1.8 metres".
First Schedule	Delete "5 in x 3 in x 6 ft" in line 3 of paragraph (c), substitute "125 millimetres x 75 millimetres x 1.8 metres".
First Schedule	Delete "nine feet" in lines 3 and 4 of paragraph (c), substitute "2.7 metres".
First Schedule	Delete " $\frac{1}{2}$ in" in line 5 of paragraph (c), substitute "13 millimetres".
First Schedule	Delete "2 ft" in line 6 of paragraph (c), substitute "600 millimetres".
First Schedule	Delete "6 in x 1 in x 18 in" in lines 7 and 8 of paragraph (c), substitute "150 millimetres x 25 millimetres x 450 millimetres".
First Schedule	Delete "3 in x 2 in" in line 11 of paragraph (c), substitute "75 millimetres x 50 millimetres".
First Schedule	Delete "3 in x $\frac{3}{4}$ in x 6 ft" in line 13 of paragraph (c), substitute "75 millimetres x 19 millimetres x 1.8 metres".
Second Schedule	Delete "ten feet" in line 1 of paragraph (a), substitute "3 metres".
Second Schedule	Delete "two inches" in line 3 of paragraph (a), substitute "50 millimetres".
Second Schedule	Delete "24 inches" in line 5 of paragraph (a), substitute "600 millimetres".
Second Schedule	Delete "nine inches" in line 6 of paragraph (a), substitute "225 millimetres".
Second Schedule	Delete "one and one quarter inches" in line 8 of paragraph (a), substitute "32 millimetres".
Second Schedule	Delete "one and one half inches" in lines 13 and 14 of paragraph (a), substitute "38 millimetres".
Second Schedule	Delete "18 inches" in line 15 of paragraph (a), substitute "450 millimetres".
Second Schedule	Delete "nine inches" in line 16 of paragraph (a), substitute "225 millimetres".

Schedule—*continued.*

Provision Amended.	Amendment.
Second Schedule ...	Delete "12 feet" in line 16 of paragraph (a), substitute "3.6 metres".
Second Schedule ...	Delete "No. 10 gauge" in line 19 of paragraph (a), substitute "3.15 millimetres diameter".
Second Schedule ...	Delete "six feet" in line 20 of paragraph (a), substitute "1.8 metres".
Second Schedule ...	Delete "two inch" in line 21 of paragraph (a), substitute "50 millimetres".
Second Schedule ...	Delete "No. 12 gauge" in line 21 of paragraph (a), substitute "2.5 millimetres diameter".
Second Schedule ...	Delete "12 feet" in line 24 of paragraph (a), substitute "3.6 metres".
Second Schedule ...	Delete "one inch" in line 25 of paragraph (a), substitute "25 millimetres".
Second Schedule ...	Delete "three-quarter inch" in line 26 of paragraph (a), substitute "19 millimetres".
Second Schedule ...	Delete "two inch" in line 27 of paragraph (a), substitute "50 millimetres".
Second Schedule ...	Delete "No. 12 gauge" in line 27 of paragraph (a), substitute "2.5 millimetre diameter".
Third Schedule ..	Delete "24 inches" in line 3, substitute "600 millimetres".
Third Schedule ..	Delete "48 inches" in line 3, substitute "1.2 metres".
Third Schedule ..	Delete "12 feet" in line 4, substitute "3.6 metres".
Third Schedule ..	Delete "3 ft 6 ins" in line 5, substitute "1.1 metres".
Third Schedule ..	Delete "10 chains" in lines 6 and 7, substitute "200 metres".
Third Schedule ..	Delete "half inch" in line 7, substitute "13 millimetres".
Third Schedule ..	Delete "12½ gauge" in line 1 of paragraph (a), substitute "2.5 millimetre diameter".
Third Schedule ..	Delete "6 feet long by 4 inches diameter" in line 2 of subparagraph (i) of paragraph (b), substitute "1.8 metres long by 100 millimetres diameter".
Third Schedule ..	Delete "5 inches x 2½ inches" in line 3 of subparagraph (i) of paragraph (b), substitute "125 millimetres x 63 millimetres".
Third Schedule ..	Delete "5 ft" in line 2 of subparagraph (ii) of paragraph (b), substitute "1.5 metres".
Third Schedule ..	Delete "7 feet 6 inches long and 6 inches diameter" in line 1 of paragraph (c), substitute "2.25 metres long and 150 millimetres diameter".

METRIC CONVERSION ACT, 1972-1973.

(Section 6.)

NOTICE.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1973, acting pursuant to section 6 of the Metric Conversion Act 1972-1973, do hereby amend the by-laws relating to parking facilities made by the council of the Municipality of the town of Geraldton, published in the *Government Gazette* of the 14th day of December, 1973, in the manner set out in the schedule to this notice with effect on and from the date of this notice being published in the *Government Gazette*.

Dated this 6th day of December, 1974.

E. C. RUSHTON,
Minister for Local Government.

Schedule.

Provision amended.	Amendment.
By-law 30 ...	Delete "thirty pounds" in line 2 of paragraph (2), substitute "13.6 kilograms".
By-law 30 ...	Delete "six cubic feet" in line 2 of paragraph (2), substitute ".17 cubic metres".
By-law 34 ...	Delete "four feet" in line 1 of paragraph (c), substitute "1.2 metres".
By-law 34 ...	Delete "10 feet" in line 1 of paragraph (d), substitute "3 metres".
By-law 36 ...	Delete "30 feet" in line 1 of subparagraph (f) of paragraph (1), substitute "9 metres".
By-law 36 ...	Delete "10 feet" in line 5 of subparagraph (i) of paragraph (1), substitute "3 metres".

Schedule—continued.

Provision Amended.	Amendment.
By-law 36	Delete "three feet" in line 1 of subparagraph (a) of paragraph (3), substitute ".1 metre".
By-law 36	Delete "10 feet" in line 1 of subparagraph (b) of paragraph (3), substitute "3 metres".
By-law 36	Delete "20 feet" in line 2 of paragraph (4), substitute "6 metres".
By-law 36	Delete "30 feet" in line 2 of paragraph (5), substitute "9 metres".
By-law 36	Delete "60 feet" in line 2 of paragraph (6), substitute "18 metres".

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the City of Stirling.

By-laws Relating to Signs, Hoardings and Billposting—Licence Fees.

L.G. 251/65.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned municipality hereby records having resolved on the 15th day of October, 1974, to make and submit for confirmation by the Governor the following by-law:—

Sub-by-law (1) of by-law 573 is repealed and the following sub-by-law is inserted in its place:—

(1) The fees payable for a licence are those set out hereunder:—

Licence for—	\$
A pylon sign or tower sign	8
An illuminated sign—	
(a) on a roof—10c per square foot with a minimum of \$16.00	
(b) under a verandah	4
(c) any other	8
A sign other than a pylon sign or an illuminated sign	4
A hoarding—per annum	15

Dated this 15th day of October, 1974.

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

[L.S.]

M. LYNCH,
Deputy Mayor.
L. A. EASTON,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the Town of Albany.

Adoption of Draft Model By-law Relating to Parking of Commercial Vehicles on Street Verges—No. 20.

L.G. 565/74.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned municipality hereby records having resolved on the 9th day of September, 1974, to adopt such of the draft model by-law published in the *Government Gazette* of the 31st March, 1971, and the amendment published in the *Government Gazette* of the 21st June, 1974, as are here set out: Draft Model By-law—By-law No. 20—The whole of the by-law.

Dated the 10th day of October, 1974.

The Common Seal of the Council of the Town of Albany was hereunto affixed pursuant to a resolution of the Council in the presence of—

[L.S.]

H. J. SMITH,
Mayor.
F. R. BRAND,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the Town of Cockburn.

Adoption of Draft Model By-law Relating to Caravan Parks and Camping Grounds—No. 2.

L.G. 260/66.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned municipality hereby records having resolved on the 10th day of September, 1974, to revoke the by-law, Caravan Parks No. 2, published in the *Government Gazette* of the 13th January, 1971, and adopt such of the Draft Model By-laws published in the *Government Gazette* No. 15 of the 22nd February, 1974, as are here set out:—

Draft Model By-law (Caravan Parks and Camping Grounds) No. 2, with the following amendment to be added to the last definition in by-law 2: "The Town of Cockburn".

Dated the 20th day of November, 1974.

[L.S.]

A. M. THOMAS,
Mayor.

A. J. ARMAREGO,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the Town of East Fremantle.

Adoption of Draft Model By-laws Relating to Parking Facilities.

L.G. 457/74.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned municipality hereby records having resolved on the 15th day of July, 1974, to adopt such of Local Government Model By-laws (Parking Facilities) published in the *Government Gazette* of the 31st day of December, 1969, and amended by the amendments to the said Draft Model By-laws published in the *Government Gazette* on the 13th day of April, 1970, and the 7th day of November, 1972, with the alterations as are set out hereunder: Draft Model By-law No. 19—The whole.

Alterations.

1. In the definition of "Council" and "Municipality" in By-law No. 2 the words "East Fremantle" are inserted.

2. The First Schedule is altered by the inclusion of the following words:—

The whole of the District of East Fremantle with the exception of—

- (1) (i) Canning Highway;
- (ii) The section of road between Stirling Bridge and Canning Highway;
- (iii) King Street from Canning Highway to George Street;
- (iv) Silas Street connection to Stirling Bridge.
- (2) The approach and departure prohibition areas of all existing and future traffic control signal installations; and
- (3) Prohibition areas applicable to all existing and future bridges and subways.
- (4) Any road which may, from time to time, come under the control of the Commissioner of Main Roads and the Commissioner of Police.

3. The Third Schedule is altered by the inclusion of the following words:—
Parking Stations—

Swan Reserve No. 31403, Location 8663, Original Plan 12139, Plan F25-4, Riverside Road, East Fremantle.

Swan Reserve No. 31404, Launching Ramp and Parking, Location 8664, Original Plan 12139, Plan F25-4, Riverside Road, East Fremantle.

Fees—

Each Motor Vehicle—40 cents.
Each Trailer—40 cents.

Dated the 5th day of December, 1974.

The Common Seal of the Municipality of the Town of East Fremantle was hereunto affixed by authority of a resolution of the Council in the presence of—

[L.S.]

J. G. HANDCOCK,
Mayor.
M. G. COWAN,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the Town of Kalgoorlie.

Adoption of Draft Model By-laws Relating to Caravan Parks and Camping Grounds—No. 2.

L.G. 204/62.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned municipality hereby records having resolved on the 1st day of July, 1974, to revoke the by-laws, Caravan Parks and Camping Grounds No. 2, published in the *Government Gazette* of the 4th May, 1971, and to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974, as are here set out: Draft Model By-laws (Caravan Parks and Camping Grounds) No. 2—The whole of the by-laws, with the following alteration: Add after the words "municipality of" in the last definition of by-law 2, the words "Town of Kalgoorlie".

Dated the 20th day of November, 1974.

[L.S.]

H. A. HAMMOND,
Mayor.
D. R. MORRISON,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1973.

Local Government Department,
Perth, 12th December, 1974.

L.G. 234/62A.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting pursuant to the powers conferred by the Local Government Act, 1960-1973, and section 11 of the Interpretation Act, 1918-1972, has been pleased to make the uniform general by-laws set forth in the schedule hereto to take effect on and from the 1st April, 1975.

R. C. PAUST,
Secretary for Local Government.

Schedule.

UNIFORM GENERAL BY-LAWS.

1. These by-laws may be cited as the Construction of Television Masts and Antennae (Uniform General) By-laws, 1974.
2. In these by-laws, unless inconsistent with the context or subject matter, or some other meaning is clearly intended—
"aerial" or "television aerial" means a television receiving antenna, its elements and fittings, and includes its supporting mast;

Schedule—*continued*.

- "erect" includes instal and affix whether on or to a building or on land;
 "Council" means a city, town, or shire council;
 "free length" means the section of the aerial supporting mast between the point of attachment on the receiving portion of the aerial and the mounting plate, bracket, or uppermost staying point, as appropriate;
 "prescribed height" means a height not exceeding 3.7 metres from the lowest point of attachment of an aerial; and
 "surveyor" means building surveyor as defined in the Local Government Act, 1960, or any officer of a council acting in that capacity.

3. A person shall not erect or instal a television aerial on any land or building except pursuant to the provisions of these by-laws.

4. A person shall not erect an aerial of a height exceeding the prescribed height without a license from the Council.

5. (1) Any person requiring a license to erect an aerial of a height greater than the prescribed height shall make written application therefor to the Council.

(2) An application shall be accompanied by—

- (a) a block plan showing the position of all buildings in relation to the boundaries of the land on which and the position in which the aerial is to be erected;
- (b) a plan setting out the details of the aerial, method by which it is to be erected or affixed on or to any building or the soil and of all supporting guy wires; and
- (c) a specification.

6. Upon the granting of a license, pursuant to by-law 4 of these by-laws, the grantee shall pay to the Council a fee of one dollar.

7. A person erecting an aerial, whether of a height greater than the prescribed height or not, shall comply with the following rules, that is to say:—

(1) Design and Construction.—Aerials and their supporting structures shall be designed and installed in accordance with good engineering practice and they shall be capable of withstanding dead loads, stray loads due to wind pressure, vibrations caused by wind pressure fluctuations, and live loads due to ice and snow to which the area might be subjected.

(2) Galvanising.—Aerials and their supporting structures, including bases, stays, turnbuckles, and other appurtenances, shall be inherently corrosion-resistant or shall be rendered corrosion-resistant by galvanising or other equivalent means. Galvanised components shall be capable of passing the appropriate tests of A.S. No. K.53-1960, Testing Zinc Coating on Hot Dip Galvanised Articles.

(3) Materials.—Roof-mounted aerials, excluding such components as insulating rods, bushes and lead-in cables, shall be of non-ignitable material, as defined in SAA Approval and Test Specification No. C.100-1953-1962, Definitions and General Requirements for Electrical Materials and Equipment.

(4) Location and Clearances from Boundaries.—An aerial shall not be constructed so as to project beyond the boundary of the premises on which it is erected and every aerial shall be so erected and maintained as to obviate the danger of its falling onto a public place or other premises.

(5) Clearances from Telephone and Power Lines.—Aerials and their lead-in conductors shall be located to meet the following requirements in respect of overhead trunk telephone lines and overhead power lines, namely—

- (a) lead-in conductors shall not cross over or under overhead power lines, except that they may pass under service and consumers' lines where precautions have been taken to prevent them from coming into accidental contact with those lines;
- (b) aerials and their lead-in conductors shall be kept well clear of all overhead power lines, except that where proximity cannot be avoided, and subject to the requirements of paragraph (a) of this rule, the aerial installation shall provide the following minimum clearances:—
 - 1.8 metres in the case of circuits not exceeding a nominal 250 volts to earth; and
 - three metres in the case of circuits exceeding 250 volts to earth;
 and
- (c) the extremities of the lead-in conductor shall be securely anchored to avoid accidental contact with overhead power lines in the event of breakage of the lead-in conductor; alternatively, the lead-in conductor shall be suspended from a steel cable anchored beyond a hazardous zone of the overhead line.

(6) Clearances from Lightning Protection Systems.—The clearance between lead-in conductors and any conductor forming part of a lightning protection system of the building or structure (other than the aerial lightning protection system itself if required) shall be not less than 1.8

Schedule—*continued*.

metres, except that this clearance need not be provided for an aerial lightning protection system which is earthed by the method described in subparagraph (iii) of paragraph (b) of rule (11) of these rules.

(7) Limitation on Height.—No aerial mounted on a roof, parapet wall or chimney shall, without the express approval of the Council, extend more than 3 metres above the last point of attachment nor more than 3 metres above the ridge of the roof of the building on which it is erected or, in the case of a fiat roof, more than 3.7 metres above the surface thereof or, in the case of a skillion roof, more than 3.7 metres above the highest portion thereof. In the case of a fiat or skillion roof the aerial shall be stayed in accordance with rule (10) of these rules.

(8) Mountings on buildings shall comply with the following requirements, namely:—

(a) General.—Aerials having a free length greater than 3 metres, other than those of the self-supporting type, shall be stayed in accordance with rule (10) of these rules.

(b) Vent Pipes.—Aerials shall not be mounted on, or in any way braced by, vent pipes, flue pipes, or similar structures.

(c) On Chimneys.—

(i) An aerial installed on a chimney shall be securely attached by metal strapping or lashing embracing the periphery of the chimney and where wire rope, or ribbon or strapping less than 20 millimetres wide is used for attachment of brackets, the chimney shall be protected by suitable corner pieces.

(ii) Multiple lashings (two or more) shall be used for aerials where the total projected area (i.e., length x diameter) of the receiving elements exceeds 840 square centimetres.

(iii) The top lashing, in the case of multiple lashings, and any single lashing shall not be mounted higher than the course of bricks 305 millimetres from the top of the chimney.

(iv) Brackets shall be mounted as low as possible, but not below the tray or apron.

(d) On Roofs.—An aerial installed on a roof shall be mounted on a base or fixture of adequate size securely anchored to the roof.

(e) On Brick Walls.—

(i) An aerial may be mounted on a 230 mm wall or 275 mm cavity wall, if securely attached by suitable mounting brackets; where more than one bracket is used they shall be spaced at a vertical distance of not less than 305 mm and the top mounting hole of any bracket shall not be less than 305 mm from the top of the wall.

(ii) The mounting bolt shall be of the expansion type or its equivalent and shall be mechanically locked in the brickwork.

(f) On Weatherboard and Fibro Walls.—

(i) Where aerials are installed on walls of timber-framed structures, attachment shall be made directly to the studding or structure, but if direct attachment is not feasible, wooden cleats shall be fastened to the studding and the mast brackets shall be securely fastened to the cleats with suitable bolts.

(ii) The minimum size of timber used for fixing mounting brackets shall be not less than 75 mm x 50 mm; coach bolts shall not be used in the end grain of timber used, and bolts with suitable backing plates shall be used wherever practicable.

(iii) The base of the mast shall extend a minimum of 610 mm below the edge or roof line with attachments as near the roof line as possible and also at the bottom extremity of the mast.

(iv) The free length of the supporting mast shall not exceed 3 metres unless the mast is stayed in accordance with rule (10) of these rules.

(9) A mounting, not on a building, shall comply with the following requirements, namely:—

(a) Staying.—Ground-supported aerials, if not designed to be self-supporting, shall be stayed in accordance with rule (10) of these rules and the base of the supporting structure shall rest on a suitable foundation of concrete, rock, aggregate, or like material.

(b) Wood Preservative.—Wooden poles may be used as masts if the portion in contact with the ground is adequately treated with a satisfactory wood preservative.

(c) Steps.—Pole steps shall not be installed closer than 2.3 metres from the ground or any readily accessible place.

(10) Staying, where required, shall comply with the following requirements, namely:—

(a) Stay Wires.—Staying shall be by three or more equally spaced wires for the first 6 metres of mast length; sets of stay wires shall be installed for each additional section of the mast or at such intervals as will ensure the rigidity of the structure for all types of aerials.

Schedule—*continued.*

- (b) Diameter of Stay Wires.—Stay wires shall be of galvanised steel and not smaller in cross-section than 8.5 mm² (711.25 mm), or shall be of other corrosion-resistant metal of equivalent strength.
- (c) Attachment.—The attachment of stays to anchors, aerials, turnbuckles, or other fastenings shall be made with adequate guy thimbles or the equivalent.
- (d) Anchor Screws.—In the case of roof aerial stays, anchor screws shall be securely fastened to rafters, beams, or other substantial framing member of the structure; for ground aerial stays, the anchor screws shall be securely fastened to a substantial support, and shall not be attached to trees, fence posts, or the like.
- (e) Turnbuckles.—Turnbuckles shall comply with B.S. 716-1958, Rigging Screws and Stretching Screws for General Engineering Purposes.
- (11) Earthing shall comply with the following requirements, namely:—
 - (a) General.—Metal structures supporting aerials shall be permanently and effectively earthed.
 - (b) Conductors.—The earthing conductor shall be not smaller than 4 mm² (710.85 mm) copper, or shall have equivalent current-carrying capacity if of material other than copper, and shall be run in a line as straight as possible from the aerial mast to the point of connection to earth, and the connection to earth shall be made by one of the following methods, that is to say:—
 - (i) by direct connection to the earth electrode or system of electrodes to which the electrical installation earthing system is connected (preferred method);
 - (ii) by direct connection to an earth electrode or electrodes complying with rule 526 of A.S. No. CC.1-1961, Part I, SAA Wiring Rules, and separated from the electrical installation earthing and any lightning protection system for the building on which the aerial is mounted by a distance of not less than 1.8 metres;
 - (iii) by direct connection to any part of a lightning protection system for the building on which the aerial is mounted.
 - (c) Joints.—Joints in earthing conductors shall be made by soldering or by mechanical clamping, and where mechanical clamping is used the conductors shall be twisted together and clamped between metal surfaces either by means of a bolt and nut with washers so constructed and arranged as to prevent spreading of the conductor strands, or by means of not less than two screws, according to the form of connector used.
 - (d) Clearance.—
 - (i) If the connection to earth is made by the method in subparagraph (i) of paragraph (b) of this rule a minimum clearance of 1.8 metres shall be maintained between all parts of the aerial earthing system and lightning protection system for the building on which the aerial is mounted.
 - (ii) Where the connection is made by the method in subparagraph (ii) or (iii) of paragraph (b) of this rule a minimum clearance of 1.8 metres shall be maintained between the aerial earthing system and all parts of the electrical installation and its earthing system except the aerial lead-in conductor.
 - (e) Lightning Arresters.—Where the insulation of aerial elements from the mast or supporting boom is such that the elements can accumulate a static charge, the use of a suitable lightning arrester is acceptable, if earthed by one of the methods described in paragraph (b) of this rule.

8. A person who commits a breach of any of the provisions of these by-laws is liable on conviction to a penalty not exceeding forty dollars.

9. The Construction of Television Masts and Antennae (Uniform General) By-laws, made under the provisions of the Local Government Act, 1960, and published in the *Government Gazette* on the 9th November, 1962, are revoked.

LOCAL GOVERNMENT ACT, 1960-1973.

The Municipality of the Shire of Northam.

By-laws for Regulating the Construction, Establishment, Operation and Maintenance of Motels.

L.G. 681/60.

IN pursuance of the powers conferred upon it by the abovementioned Act and all other powers enabling it, the Council of the abovementioned municipality hereby records having resolved on the 7th day of June, 1974, to make and submit for confirmation by the Governor the following amendment to the

By-laws for Regulating the Construction, Establishment, Operation and Maintenance of Motels published in the *Government Gazette* of the 28th September, 1960, and amended as published in the *Government Gazette* of the 14th June, 1974:—

By-law 10 is amended by deleting the word "ten" in line three and inserting in lieu thereof the words "one hundred".

The Common Seal of the Shire of Northam was hereunto affixed this 4th day of October, 1974, in the presence of—

[L.S.]

ALAN J. ANTONIO,
President.

ERIC MOLYNEUX,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

CEMETERIES ACT, 1897-1972.

The Municipality of the Shire of Northam.

By-laws for the Management of the Northam Public Cemetery.

L.G. 456/53.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned municipality hereby records having resolved on the 5th day of April, 1974, to make and submit for confirmation by the Governor amendments to the by-laws published in the *Government Gazette* on the 12th day of August, 1949, and amendments thereto published in the *Government Gazette* on the 25th day of March, 1955, the 29th day of November, 1962, and the 14th day of June, 1974:—

1. Schedule "A" is deleted and a new schedule, to be known as Schedule "A" is substituted therefor:—

Schedule "A".

Northam Public Cemetery.

SCALE OF FEES AND CHARGES PAYABLE TO THE TRUSTEE.

On application for an Order for Burial the following fees shall be payable in advance:—

(a) In open ground—	\$
For interment of any person under seven years of age, in grave 1.8 metres deep	18.00
For interment of any person over seven years of age, in grave 1.8 metres deep	22.00
For interment of any stillborn child in ground set aside for such purpose	4.00
(b) In private ground, including the issue of a Grant of Right of Burial—	
Land for grave, 2.4 metres x 1.2 metres, where directed	12.00
Land for grave, 2.4 metres x 2.4 metres, where directed	24.00
Land for grave (extra) 2.4 metres x 0.3 metre, where directed	3.00
Land for grave, 2.4 metres x 1.2 metres, selected by applicant	24.00
Land for grave 2.4 metres x 2.4 metres, selected by applicant	48.00
Land for grave (extra) 2.4 metres x 0.3 metre, selected by applicant	5.00
For sinking a grave 1.8 metres deep for the interment of any person under seven years of age	12.00
For sinking a grave 1.8 metres deep for the interment of any person over seven years of age	16.00
For interment of a stillborn child	4.00
If graves are required to be sunk deeper than 1.8 metres the following additional charges shall be payable:—	
For first additional 0.3 metre	3.00
For second additional 0.3 metre	6.00
For third additional 0.3 metre	9.00

	\$
(c) Application fee for re-opening of an ordinary grave—	
For each interment of any person under seven years of age	5.00
For interment of any person over seven years of age	7.00
For interment of any stillborn child	5.00
Application fee for re-opening of a brick grave	5.00
(d) Extra charges—	
For each interment in open ground without due notice under by-law 6	2.10
For each interment in private ground without due notice under by-law 6	4.20
For each interment not in usual hours as prescribed by by-law 13	2.10
For late arrival of funeral at Cemetery gates, as prescribed by by-law 14	2.10
For late moving off from entrance gates as per by-law 15	2.10
For each interment on a Sunday	8.40
Minister's fee for each interment	4.00
Fee for exhumation	8.00
Re-interment in new grave after exhumation—	
Any person up to seven years of age	18.00
Any person over seven years of age	22.00
(e) Miscellaneous—	
For permission to erect a headstone on 2.1 metres foundations	4.20
For permission to erect a headstone, kerbing or headstone and kerbing	2.50
For permission to erect any name plate	2.50
For use of number plate or label	2.00
For undertaker's license (per annum)	8.40
For making a search in the register10
For copy of the by-laws50
For duplicate of Grant of Right of Burial or Grant of Exclusive Right of Burial10

2. Schedule "C" is amended by deleting the word "feet" in line thirteen and again in line fourteen and inserting in lieu thereof in each case the word "metres".

3. Schedule "D" is amended by deleting the word "feet" in line thirteen and again in line fourteen and inserting in lieu thereof in each case the word "metres".

The Common Seal of the Shire of Northam
was affixed hereto this 27th day of August,
1974, in the presence of—

[L.S.]

ALAN J. ANTONIO,
President.
ERIC C. MOLYNEUX,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

INDUSTRIAL ARBITRATION ACT, 1912-1973.
Department of Labour and Industry,
Perth, 12th December, 1974.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator in Executive Council has approved under the provisions of section 106 of the Industrial Arbitration Act, 1912-1973, the appointment of Robin Colbert Lovegrove as Industrial Inspector for the purpose of securing the observance of the provisions of that Act and Awards and Agreements, as from 9th December, 1974.

W. GRAYDEN,
Minister for Labour and Industry.

between the Bread Manufacturers' (Perth and Suburbs) Industrial Union of Employers of Western Australia and the Transport Workers Union of Australia Industrial Union of Workers, Western Australian Branch, has been pleased to authorise the hours mentioned in the schedule in this notice for the days therein mentioned on which bread may be delivered within a radius of 28 miles from the General Post Office, Perth, in substitution of the hours for these days as provided by section 13 of the Act.

D. S. MAY,
Engineer/Chief Inspector.

Schedule.

Hours of Delivery of Bread.

Delivery shall commence by vehicles leaving the respective yards or depots as follows:—

Tuesday, the 24th December, 1974, not earlier than 5.00 a.m.

BREAD ACT, 1903-1966.

IT is hereby notified, for general information that, the Honourable Minister for Labour and Industry, pursuant to the provisions of the Bread Act, 1903-1966, and pursuant to the mutual agreement

WEIGHTS AND MEASURES ACT, 1915-1974.

Department of Labour and Industry,
Perth, 12th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of the Weights and Measures Act, 1915-1974 has been pleased to make the regulations set forth in the schedule below.

H. A. JONES,
Under Secretary for Labour and Industry.

Schedule.

Regulations.

- Principal regulations. 1. In these regulations the Weights and Measures Regulations, 1927, published in the *Government Gazette* on the 3rd March, 1927 and amended from time to time thereafter are referred to as the principal regulations.
- Part IV amended. 2. Part IV of the principal regulations is amended by adding after regulation 2 a regulation as follows:—
- 2A. (1) An inspector shall not
- (a) on and after the 1st March, 1975 admit to verification a new instrument that is calibrated in terms of Commonwealth legal units of measurement of the imperial system;
- (b) on and after the 1st January, 1978 admit to verification any instrument that is calibrated in terms of Commonwealth legal units of measurement of the imperial system,
- unless the Secretary is satisfied that it is reasonable to do so and consents to the admission to verification of an instrument so calibrated.

TEACHER EDUCATION ACT, 1972-1974.

Office of the Minister
for Education,
Perth, 17th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of Executive Council, has been pleased to appoint,

on the recommendation of the Minister, Berry Hayworth Durston, of 1 Rosalind Court, Rossmoyne, as chief executive officer of the Western Australian Teacher Education Authority as from and including the 25th day of March, 1975.

G. C. MacKINNON,
Minister for Education.

MURDOCH UNIVERSITY ACT, 1973.

STATUTE No. 9—BOARD OF PART I STUDIES.

1. There shall be a Board of Part I Studies.
2. The Board shall be responsible to the Academic Council for the Administration of the first Academic Year of every Bachelor's Degree programme in accordance with the Degree Regulations.
3. The Board shall consist of:
 - (a) A Chairman appointed by the Academic Council;
 - (b) The Vice-Chancellor ex officio;
 - (c) The University Librarian ex officio;
 - (d) The Director of External Studies ex officio;
 - (e) One person appointed by the Chairman of each of the Schools of Study on the recommendation of the Board of the School;
 - (f) Two members of the academic staff and two students both of whom are undergraduates appointed by the Academic Council.
4. (i) Except as provided in this section, all members of the Board other than ex officio and student members shall hold office for a term of three years. Student members shall hold office for a term of one year.
 - (ii) Of the two members of the academic staff initially appointed by the Academic Council, one shall hold office for a term of two years and the other for a term of three years, as designated by the Academic Council at the time it makes the appointment.
 - (iii) A year of office shall be deemed to commence on 1st June in each year.
 - (iv) A member of the Board shall not be appointed for more than two consecutive terms, except that this limitation shall not apply if and so long as the Academic Council is of the opinion that exceptional circumstances exist with respect to any particular member of the Board.
5. A casual vacancy shall be filled by a new appointment. The term of office of a person appointed to fill a casual vacancy shall expire on the expiration of the year of office in which the vacancy occurs.

6. The Board shall meet at least twice in each semester. Meetings of the Board can be convened by the Chairman at any time by not less than seven days' notice (unless all the members otherwise agree) and shall be convened by the Secretary on the written request of at least three members by not less than 21 days' notice.

7. Subject to the provisions of this Statute, any Meetings Statute for the time being in force shall apply to meetings of the Board. The quorum for meetings shall be six. In all other respects, the Board may regulate its meetings as it thinks fit.

The proposed statute set out above has been approved and ratified by the Senate and is now transmitted for the approval of the Governor in accordance with Section 25 of the Murdoch University Act.

The Official Seal was hereto affixed in accordance with Senate Resolution 146/74.

[L.S.]

STEPHEN GRIEW,
Vice-Chancellor.

D. D. DUNN,
Secretary.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council, this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

MURDOCH UNIVERSITY ACT, 1973.

STATUTE No. 10—BOARD OF PART II STUDIES.

1. There shall be a Board of Part II Studies.
2. The Board shall be responsible to the Academic Council for the administration of the second and all subsequent Academic Years of all Bachelor's Degree programmes including an Honours Year, and any Diploma Course for which the Academic Council has delegated responsibility to the Board.
3. The Board shall consist of:
 - (a) A Chairman appointed by the Academic Council;
 - (b) The Vice-Chancellor ex officio;
 - (c) The University Librarian ex officio;
 - (d) The Director of External Studies ex officio;
 - (e) One person appointed by the Chairman of each of the Schools of Study on the recommendation of the Board of the School;
 - (f) Two members of the academic staff and two students, one of whom shall be a graduate and the other an undergraduate, appointed by the Academic Council.
4. (i) Except as provided in this section, all members of the Board other than ex officio and student members shall hold office for a term of three years. Student members shall hold office for a term of one year.
 - (ii) Of the two members of the academic staff initially appointed by the Academic Council, one shall hold office for a term of two years and the other for a term of three years, as designated by the Academic Council at the time it makes the appointment.
 - (iii) A year of office shall be deemed to commence on 1st June in each year.
 - (iv) A member of the Board shall not be appointed for more than two consecutive terms, except that this limitation shall not apply if and so long as the Academic Council is of the opinion that exceptional circumstances exist with respect to any particular member of the Board.
5. A casual vacancy shall be filled by a new appointment. The term of office of a person appointed to fill a casual vacancy shall expire on the expiration of the year of office in which the vacancy occurs.
6. The Board shall meet at least twice in each semester. Meetings of the Board can be convened by the Chairman at any time by not less than seven days' notice (unless all the members otherwise agree) and shall be convened by the Secretary on the written request of at least three members by not less than 21 days' notice.

7. Subject to the provisions of this Statute, any Meetings Statute for the time being in force shall apply to meetings of the Board. The quorum for meetings shall be six. In all other respects, the Board may regulate its meetings as it thinks fit.

The proposed statute set out above has been approved and ratified by the Senate and is now transmitted for the approval of the Governor in accordance with Section 25 of the Murdoch University Act.

The Official Seal was hereto affixed in accordance with Senate Resolution 146/74.

[L.S.]

STEPHEN GRIEW,
Vice-Chancellor.

D. D. DUNN,
Secretary.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council, this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

MURDOCH UNIVERSITY ACT, 1973.

STATUTE No. 11—ADMISSIONS.

1. The Senate may admit as a student proceeding to a degree any person who satisfies it through the production of evidence concerning his educational background and qualifications that he has reached a sufficient level of education to enable him to pursue his proposed programme.

2. The Senate may prescribe in Regulations made under this Statute particular qualifications the possession of which will satisfy it that an applicant has reached a sufficient level of education.

3. The Senate may also admit as a student proceeding to a degree any person who satisfied it that, notwithstanding any lack of formal educational qualifications and background, from whatever cause, he is capable of pursuing studies to degree level over a reasonable period.

4. The Senate may take into account an applicant's record as a student at this University or elsewhere in determining whether he should be admitted or re-admitted as a student.

5. The Senate may admit any person as a student not proceeding to a degree. Any such person shall be admitted only on such terms and for such period as the Senate may decide.

6. The Senate may, having regard to the accommodation and teaching facilities available, from time to time control and limit the admission and enrolment of students in the University in any year and, in particular, but without prejudice to the generality of the foregoing provision, may from time to time fix:

- (a) different maximum numbers of students who may be permitted to enrol for different programmes or different groups of programmes;
- (b) different maximum numbers of particular classes of students who may be permitted to enrol according to such classifications of students as the Senate may determine.

7. The Senate may delegate any of its powers under this Statute to the Academic Council or to a Committee established by the Academic Council.

The proposed statute set out above has been approved and ratified by the Senate and is now transmitted for the approval of the Governor in accordance with Section 25 of the Murdoch University Act.

The Official Seal was hereto affixed in accordance with Senate Resolution 146/74.

[L.S.]

STEPHEN GRIEW,
Vice-Chancellor.

D. D. DUNN,
Secretary.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 12th day of December, 1974.

F. P. KNIGHT,
Clerk of the Council.

EDUCATION ACT, 1928-1973.

Education Department,
Perth, 20th December, 1974.

THE Minister for Education, acting pursuant to the provisions of the Education Act, 1928-1973, has been pleased to make the regulations set out in the Schedule hereto.

J. H. BARTON,
Director-General of Education.

Schedule.
Regulations.

- Principal regulations. 1. In these regulations the Education Act Regulations, 1960, as reprinted pursuant to the Reprinting of Regulations Act, 1954 and published in the *Government Gazette* on the 19th March, 1971 and thereafter amended from time to time by notices so published are referred to as the principal regulations.
- Reg. 4 amended. 2. Regulation 4 of the principal regulations is amended by substituting for the word "grade" in line three of the interpretation "junior primary school" the word "year".
- Reg. 66 revoked. 3. The principal regulations are amended by revoking regulation 66.
- Regs. 71 to 75 revoked. 4. The principal regulations are amended by revoking regulations 71, 72, 73, 74 and 75.
- Reg. 83 amended. 5. Subregulation (2) of regulation 83 of the principal regulations is amended by substituting for the passage, "the scales prescribed in regulation 72 of these regulations", in lines two and three, the passage "section 2 of the Minister's determination of allowances payable to teaching staffs".
- Regs. 107 and 108 revoked. 6. The principal regulations are amended by revoking regulations 107 and 108.
- Heading Div. 8 amended. 7. The heading of Division 8 of Part IV is amended by deleting the word, "Teaching".
- Reg. 111 amended. 8. Regulation 111 of the principal regulations is amended by deleting subregulation (2).
- Reg. 112 substituted. 9. The principal regulations are amended by substituting for regulation 112, the following regulation:—
112. The Minister, in pursuance of the authority invested in him by the Act, may determine transfer, relieving, travelling and district allowances for teachers and other officers.
- Reg. 114 revoked. 10. The principal regulations are amended by revoking regulation 114.
- Reg. 167 amended. 11. Subregulation (2) of regulation 167 of the principal regulations is amended, by substituting for the word "Grade" in line six, the word "Year".
- Reg. 175 amended. 12. Regulation 175 of the principal regulations is amended by substituting for the word "Grade" in line one of subregulation (1) and again in line one of subregulation (2), the word "Year".
- Reg. 176 amended. 13. Regulation 176 of the principal regulations is amended by substituting for the word "Grade" in line three, the word "Year".
- Reg. 180 amended. 14. Subregulation (1) of regulation 180 is amended by substituting for the passage "one, two and three" in lines three and four, the passage "eight, nine and ten".
- Reg. 182 amended. 15. Regulation 182 of the principal regulations is amended by substituting for the word "Grade" in line one, the word "Year".
- Reg. 183 amended. 16. Regulation 183 of the principal regulations is amended by substituting for the words "passed the University Junior Examination", in line one, the passage "successfully completed the requirements of Year 10".
- Reg. 187 amended. 17. Regulation 187 of the principal regulations is amended—
(a) by substituting for the passage "the first, second and third year classes" in line three of subregulation (1), the passage "Years 8, 9, and 10"; and
(b) by substituting for the words "the fourth and fifth year classes" in line five of subregulation (2), the passage "Years 11 and 12".
- Reg. 209 amended. 18. Subregulation (1) of regulation 209 of the principal regulations is amended—
(a) by substituting for the passage "First, second and third year secondary" in line three, the passage "Year 8, 9 and 10"; and
(b) by substituting for the words "Fourth and fifth year secondary" in line six, the passage "Year 11 and 12".
- Schedule 5 amended. 19. Schedule 5 to the principal regulations is amended by substituting for the passage "First, Second and Third year High School" in lines two and three of item (1), the passage "Years 8, 9, and 10".

DAIRY INDUSTRY ACT, 1973.

Department of Agriculture,
South Perth, 12th December, 1974.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of the Dairy Industry Act, 1973, has been pleased to make the regulations set out in the schedule hereunder, to take effect on and from 1st January, 1975.

E. N. FITZPATRICK,
Director of Agriculture.

Schedule.

Regulations, 1974.

- Principal regulations.** 1. In these regulations the Dairy Industry Act (Dairy Industry Authority) Regulations, 1974, published in the *Government Gazette* on 10th May, 1974, are referred to as the principal regulations.
- New regulations.** 2. The principal regulations are amended by adding at the end thereof the following further regulations:—
6. A member of the Quota Appeals Committee is entitled to travelling allowance and transport expenses as though he were a member of the Authority.
7. (1) The form of the common seal of the Authority is—

(2) The Manager of the Authority shall hold the Seal in safe custody and available for use where the Authority by resolution directs that it be affixed to any document.

(3) Where a document required to be under the Seal relates to a matter which the Chairman considers to be formal or of especial urgency the Chairman may direct that the Seal be affixed thereto by the Manager, but the Chairman shall report to the Authority at the first opportunity stating the reason for so directing.

(4) The affixing of the Seal shall be attested by the Chairman or some other member of the Authority and by the Manager.

8. Where a vacancy occurs, or is about to occur, in the office of a member of the Authority nominated by the Minister pursuant to paragraph (b), paragraph (c), or paragraph (d) of subsection (2) of section 11 of the Act, the Minister shall invite such of the bodies as are entitled pursuant to that section so to do to submit to him, on or before a day specified by him, the names of not less than three persons as being the names of persons possessing relevant experience or qualifications and willing to act as members of the Authority, and the Minister shall select from the names so submitted a person for recommendation to the Governor and appointment by the Governor as a member of the Authority to fill that vacancy.

9. (1) In accordance with the requirements of the Act, the form to be used for the purpose specified in the first column of the schedule shall be the form specified in the second column and the fee or other moneys payable shall be the amount specified in the third column.

(2) An application for the renewal of a licence shall be made as though it were an application for the grant of a new licence.

(3) For the purposes of these regulations,—

- (a) a person who carries on the business of distributing and selling milk from a vehicle shall be required to be the holder of a milk vendor (vehicle) licence in Form D; and
- (b) a person who sells milk from any premises, otherwise than by retail in a shop, shall be required to be the holder of a store licence in Form F or a dairy produce factory licence in Form G.

10. A person who knowingly furnishes false or misleading information in relation to any application made or licence granted under these regulations commits an offence.

Penalty: Two hundred dollars.

11. Where the Authority proposes to cancel a licence pursuant to section 57 of the Act a notice in writing signed by the Manager on behalf of the Authority shall be served upon the holder of the licence to which the proposal relates.

12. An appeal against the cancellation of a licence or the refusal of an application by the Authority pursuant to section 57 of the Act shall be made by way of complaint laid not later than fourteen days after service of the notification of the decision of the Authority.

13. Every person holding a licence under the Act shall, as and when required by the Authority or its Manager—

- (a) furnish to the Authority such returns as the Authority may require relating to the production, receipt, purchase, delivery, treatment, or sale of milk and dairy produce handled by such person;
- (b) permit the Authority to have access to and make extracts from all books, documents, and records relating thereto.

14. Every dairyman shall keep complete records indicating the quantity of milk supplied, sold and distributed on every day by him to milk vendors carrying out business in any Dairy Area, and to consumers in any Dairy Area.

15. Every milk vendor shall keep complete records indicating the quantity of milk purchased and received by him on every day from dairymen, and the quantity of milk supplied, sold and distributed by him on every day to consumers in any Dairy Area, and such records shall also disclose the names and addresses of the persons from whom he acquired the milk so supplied or distributed.

16. Every holder of a licence or licences under the Act shall keep and maintain complete records from day to day—

- (a) of the quantities of milk and dairy produce produced, manufactured, purchased, sold, or treated by him;
- (b) of the names and addresses of persons to whom milk and dairy produce is sold by him and the quantities sold to each person and of persons for whom milk and dairy produce is treated or manufactured by him and the quantities treated or manufactured for each person;
- (c) of the amounts received or charged in account by him in respect of every sale, treatment, or manufacture of milk and dairy produce; and
- (d) of the gross proceeds derived by him from the carrying on of his business in the exercise of his licence or licenses.

17. On or before the seventh day of every calendar month, every holder of a licence or licences under the Act shall deliver to the Authority at its office a return in writing on a form provided by the Authority and signed by the licensee, showing separately—

- (a) the quantity of milk and the quantity of dairy produce produced, purchased, sold, treated and/or manufactured by him during the immediately preceding calendar month; and
- (b) any other particulars which the Authority may require relating to milk and dairy produce produced, purchased, sold, treated and/or manufactured by him during the immediately preceding calendar month.

18. (1) If any licensee fails or neglects to furnish any monthly returns as required by regulation 17 or if any such return, when furnished, appears to the Authority to be incorrect, any authorised officer of the Authority may at all reasonable times enter the premises whereon or wherefrom the licensee conducts his business and inspect his books and other records and obtain the particulars mentioned in regulation 16.

(2) The licensee shall make available to such officer on such premises all his books and other records.

19. No licensee shall make or allow to be made any entry in his books or other records, or deliver or allow to be delivered to the Authority, any return which is false in any material particular.

20. The Authority shall furnish to the Department a monthly statistical summary and details in the form determined by the Department from time to time, as soon as practicable after the end of each month.

21. (1) Every person who by act or omission commits a breach of any of the regulations for the time being in force under the Dairy Industry Act, 1973 commits an offence and is liable to a penalty not exceeding two hundred dollars.

(2) Any person convicted of a breach of any of the regulations for the time being in force under the Dairy Industry Act, 1973, who after conviction continues by act or omission to commit the breach for which he was convicted shall be liable to a daily penalty not exceeding ten dollars for every day on which he continues to commit such breach after such conviction.

Schedule

Purpose	Form	Amount
Dairyman		\$
Application form	A	Nil
Licence	B	Nil
Milk or dairy produce vendor :		
Application form (vehicle)	C	Nil
Licence (vehicle)	D	Nil
Treatment of milk/manufacture of dairy produce:		
Application form (dairy produce factory)	E	Nil
Licence (dairy produce factory)	G	Nil
Packing or storing milk or dairy produce :		
Application form (store, cold store or depot)	E	Nil
Licence (store)	F	Nil
Licence (cold store)	H	Nil
Licence (depot)	I	Nil
Dealer :		
Application form (milk/dairy produce dealer)	J	Nil
Licence (dealer)	K	10
Application for consent to the erection or use of premises as a dairy produce factory	L	Nil
Quota :		
Invitation to apply for, and application for the grant of, a quota	M	Nil
Bills of Sale etc.:		
Notification of bill of sale etc., or claim affecting ownership	N	Nil

(Specimen—blue paper)

Form A.

APPLICATION FOR A LICENCE AS A DAIRYMAN

Dairy Industry Act, 1973

To : The Dairy Industry Authority of Western Australia,
217/219 Stirling Highway (Box 75, P.O. Claremont, 6010)

O	USE
F	
F	
I	
C	Cert. No.:
I	Lic. No.:
A	
L	

Names in full of applicants (If Prop. Co., Society or Co-op, state registered name)	SURNAME(S)	FIRST NAME(S) State Mr., Mrs. or Miss
	(PLEASE USE BLOCK LETTERS)	

Business Name (if any).....

Postal Address.....

Address of Dairy Premises (If above, state "as above").....

I/We hereby apply for a licence authorizing me/us to act as dairyman using the dairy premises which have been registered as below :

Purpose(s) for which dairy has been registered i.e.
for the supply of (1) milk for market use.
(2) milk for manufacturing use.
(3) cream for manufacturing use.
(Strike out the words which do not apply)

Registration Certificate No.:.....Expiry Date :.....

N.B. If your dairy has not been registered or if the registration has expired, state above as "not registered".

State area of land used for dairying.....hectares.

State number of dairy cows.....head.

Milk to be delivered at store, depot or factory of.....
..... at

I/We hereby declare that the foregoing particulars are true and correct in every detail.

Signature(s) of Applicant(s).....

Date.....(If applicant is a company, show capacity of person signing)

NO FEE is required with this application.

Form B. (Specimen—blue paper) (No. in duplicate)

LICENCE AS A DAIRYMAN

- (1) Name(s) as Dairyman :
- (2) Postal Address :
- (3) Address of Dairy Premises :
- (4) Milk to be delivered to : at.....
in the.....dairy area,.....district.
- (5) Dairy premises are to be used for the supply of :—
(i) milk for market use.
(ii) milk for manufacturing use. } Strike out words which do not apply.
(iii) cream for manufacturing use.
- (6) This licence is valid up to and including the 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to act as a dairyman.

Other Conditions :

Dated this
day of
19.....
The Dairy Industry Authority
of Western Australia.
Manager.

This licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form C. (Specimen—pink paper)
APPLICATION FOR A LICENCE AS A MILK VENDOR
(VEHICLE).
Dairy Industry Act, 1973.
To : The Dairy Industry Authority of Western Australia, 217/219
Stirling Highway (Box 75, P.O. Claremont. 6010)

O
F
F
I
C
I
A
L
USE
Lic. No.:

Names in full of Applicants	SURNAME(S)	FIRST NAME(S) State Mr., Mrs. or Miss :

(PLEASE USE BLOCK LETTERS)

Business Name.....
(If Proprietary Co., Society or Co-op)
Postal Address
.....Tel. No.:.....
Address of milk store (if any).....
District for which Licence is required.....

(A separate application is required for each district)

N.B. If the licence is to be restricted to cover sale to certain specified customers only, a list of their names and addresses must be attached.

Supplies will be purchased from.....
Average Dairy Sales :
For above District ONLY Sold wholesale MILKgallons CREAMgallons
Sold retailgallons.....gallons

Names of Lessees (if any)
Total number of vehicles used in business.....

I/We hereby declare that the foregoing particulars are true and correct in every detail and apply for a licence authorising me/us to sell milk and/or cream in the district mentioned above.

Signature(s) of Applicant(s).....
Date.....(If applicant is a company, state capacity of person signing)

NO FEE is required with this application.

Form D. (Specimen—pink paper) (No. in duplicate)

LICENCE AS A MILK VENDOR (VEHICLE)

(1) Name(s) as Milk Vendor :

(2) Postal Address :

(3) Supplies to be purchased from :

(4) This licence is valid up to and including the 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to carry on the business of a milk vendor (vehicle) in the district of.....

Other Conditions :	Dated this day of 19..... The Dairy Industry Authority of Western Australia. Manager.
--------------------	--

This licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form E. (Specimen—yellow paper)

APPLICATION FOR A LICENCE AS A —DAIRY PRODUCE FACTORY —COLD STORE DEPOT —STORE —DEPOT	} Strike out words } which do not apply.	O F F I C I A L	USE <hr/> Cert. No.: <hr/> Lic. No.:
---	---	--------------------------------------	--

Dairy Industry Act, 1973.

To : The Dairy Industry Authority of Western Australia, 217/219 Stirling Highway (Box 75, P.O., Claremont, 6010.)

Name(s) in full of Applicant(s) :

If Proprietary, Society or Co-op state registered name.

(PLEASE USE BLOCK LETTERS)

Postal Address :

Address of premises registered :

Dept. of Agriculture Registration Certificate No.....

Expiry Date :

Registered as (1) Dairy produce factory
 (2) Cold Store
 (3) Store
 (4) Depot

} Strike out words
 } which do not apply.

Premises are registered for purposes of :

*

N.B. If there is no current registration applicable to your premises state above "not registered" and give below the purpose(s) for which you desire premises to be licensed :

*

I/We hereby declare that the foregoing particulars are true and correct in every detail and apply for a licence to carry on the activities shown above.

Signature(s) of Applicant(s).....

Date.....(If applicant is a company, show capacity of person signing).

NO FEE is required with this application.

*The purposes under the Act for which the above classes of premises may be used are—

- (i) to treat milk intended for sale to consumers ;
- (ii) to carry on the business of a manufacturer of dairy produce ; or
- (iii) to carry on the business of packing or storing, or as vendor of, milk or dairy produce.

Form F. (Specimen—white paper) (No. in duplicate)
 STORE LICENCE

- (1) Name of Licensee :
- (2) Postal Address :
- (3) This licence is valid up to and including the 30th June 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to.....

 on the premises situated at.....
 in the.....dairy area,.....district.

Other Conditions :

Dated this
 day of
 19
 The Dairy Industry Authority
 of Western Australia.
 Manager.

This licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form G. (Specimen—yellow paper) (No. in duplicate)
 DAIRY PRODUCE FACTORY LICENCE

- (1) Name of Licensee :
- (2) Postal Address :
- (3) This licence is valid up to and including the 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Anstralia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to.....

 on the premises situated at.....
 in the.....dairy area,.....district

Other Conditions :

Dated this
 day of
 19
 The Dairy Industry Authority
 of Western Australia.
 Manager.

This licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form H. (Specimen—green paper) (No. in duplicate)
 COLD STORE LICENCE

- (1) Name of Licensee
- (2) Postal Address
- (3) This licence is valid up to and including the 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY THAT each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to.....
 on the premises situated at.....
 in the.....dairy area,district.

Other Conditions :

Dated this
 day of
 19 .
 The Dairy Industry Authority
 of Western Australia.
 Manager.

This Licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form I. (Specimen—buff paper) (No. in duplicate)
 DEPOT LICENCE

- (1) Name of Licensee
- (2) Postal Address
- (3) This licence is valid up to and including the 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973 and is, subject to any conditions endorsed hereon, authorized to.....
 on the premises situated at.....
 in the.....dairy area,district.

Other Conditions :

Dated this
 day of
 19 .
 The Dairy Industry Authority
 of Western Australia.
 Manager.

This Licence is NOT TRANSFERABLE without the consent in writing of the Authority.

(Specimen—grey paper)

Form J.

APPLICATION FOR A LICENCE AS A

—DEALER IN MILK } Strike out words
 —DEALER IN DAIRY PRODUCE } which do not apply.

Dairy Industry Act, 1973.

O	
F	
F	
I	USE
C	
I	Cert. No.:
A	
L	Lic. No.:

To : The Dairy Industry Authority of Western Australia, 217/219 Stirling Highway (Box 75, P.O. Claremont, 6010).

Name(s) in full of Applicant(s)

If Proprietary, Society or Co-op state registered name.

(PLEASE USE BLOCK LETTERS)

Postal Address :

Address of premises registered.....

Dept. of Agriculture Registration Certificate No.....

Expiry Date.....

for Dairy Produce Premises registered as.....

N.B. If there is no current registration applicable to your premises, state above "not registered" and give below the type of registration required.

(Registration as—Store, Cold Store, Depot and/or Dairy Produce Factory)

I/We hereby declare the foregoing particulars are true and correct in every detail and apply for a licence to carry on the activities shown above.

Signature(s) of Applicant(s).....

Date.....(If applicant is a company, show capacity of person signing).

THE PRESCRIBED FEE OF \$10 MUST ACCOMPANY THIS APPLICATION.

(Specimen—grey paper)

Form K. (No. in duplicate)

LICENCE AS A DEALER

(1) Name of Licensee :

(2) Postal Address :

(3) This licence is valid up to and including 30th June, 19....., unless previously cancelled, suspended or surrendered.

THIS IS TO CERTIFY that each of the persons named above is licensed by the Dairy Industry Authority of Western Australia under the provisions of Sections 52 to 60 of the Dairy Industry Act, 1973, and is subject to any conditions endorsed hereon, authorized to.....

on the premises situated at.....
 in the.....dairy area,.....district.

Other Conditions :

Dated this
 day of
 19 .
 The Dairy Industry Authority
 of Western Australia.
 Manager.

This Licence is NOT TRANSFERABLE without the consent in writing of the Authority.

Form L.

WESTERN AUSTRALIA
DAIRY INDUSTRY ACT, 1973

Application for the consent of the Dairy Industry Authority to erect a Dairy Produce Factory or to utilise an existing premises as a Dairy Produce Factory.

To : The Dairy Industry Authority of W.A.
217/219 Stirling Highway (Box 75 Post Office)
Claremont. W.A. 6010.

Sir,
I/WE hereby make application for the consent of the Authority to erect/utilise existing premises* as a..... factory at..... and submit the following particulars and I/WE hereby agree to furnish any other particulars that may be required.

Signature of Applicant

*Name of proposed Company, Association, Firm or Person.....

*Names, Addresses and Occupations of Members of Provisional Board of Directors.....

*Situation of Registered Office :.....

Utilisation of Existing Building :.....

Situation of building proposed to be utilised :.....

For what purposes are the premises utilised at present?.....

What source of milk or milk products is to be used?.....

How is it proposed to dispose of or sell the dairy products?.....

Erection of New Building :.....

Situation of proposed factory :.....

Purpose for which it is proposed to utilise the building :.....

What source of milk or milk products is to be used?.....

How is it proposed to dispose of or sell the dairy products?.....

* DELETE IF NOT APPLICABLE

Form M.

INVITATION TO APPLY FOR AND APPLICATION FOR THE GRANTING OF A QUOTA FOR THE SUPPLY OF MARKET MILK.

To : (Addressee) (Date)

Dear Sir/Madam,

In accordance with the provisions of Sections 26(1) and 28(1) of the Dairy Industry Act, 1973, you are invited to apply to the Authority for the granting of a quote for the supply of—

* to be delivered during the quota year commencing on..... and ending on....., both dates inclusive.

If you wish to apply for a quota, the application form below must be completed and returned to the Authority not later than.....

Yours faithfully,

Manager.

(Please detach here)

To The Dairy Industry Authority of Western Australia,
Box 75, P.O. Claremont. W.A. 6010. Tel : 31 4111.

I/WE..... PLEASE USE BLOCK LETTERS
(if Prop Co. Society or Co-op, state registered name)

HEREBY apply for the granting of a quota by the Authority in accordance with Sections 26(1) and 28(1) of the Dairy Industry Act, 1973, for the supply of—

* to be delivered during the quota year commencing on..... and ending on....., both dates inclusive.

Date..... Signed.....
(if applicant is a company, show capacity of person signing)

Address :

for official use only
Previous Quota New Quota Licence No.....
* GRANTED/REFUSED

*Insert prescribed class.

Form N.

DAIRY INDUSTRY AUTHORITY OF
WESTERN AUSTRALIA.NOTICE OF BILL OF SALE, MORTGAGE, CHARGE, LIEN OR
OTHER ENCUMBRANCE OR CLAIM OF OWNERSHIP.

Dairy Industry Act, 1973.

TO : Dairy Industry Authority of Western Australia.

I, of
being a (insert dairyman or milk vendor), the occupier of (insert dairy or milk store) premises
situated at
delivering milk to the Authority do hereby give you notice that milk delivered to you in my name
during the period from to is subject to a
(insert bill of sale, mortgage, charge, lien, encumbrance, a contract in derogation of my title to
supply such milk as the absolute owner thereof, as the case may be).

Names and addresses of parties to such bill of sale, mortgage, charge, lien, encumbrance or
contract are as follows :

.....
Signature

AGRICULTURAL PRODUCTS ACT, 1929-1968

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being the Minister charged with the administration of the Agricultural Products Act, 1929-1968, acting in exercise of the power in this behalf conferred upon me by Section 3D of the said Act and on the recommendation of the Apple Sales Advisory Committee constituted under the Act, do hereby prohibit the sale, except for the purpose of export, of all apples and pears except in accordance with the Schedule hereunder setting out the varieties, grades and minimum sizes of apples and pears which may be sold and the period of operation of this notice.

The provisions of this notice shall be read in conjunction with the Agricultural products (Apple and Pear Grading) Regulations 1970.

A person shall not sell except for the purpose of export from the State, any apples or Pears of which the sale is, pursuant to Section 3D of the Act, prohibited and any person who contravenes the provisions of this Section commits an offence.

Penalty : One Hundred Dollars.

Dated this 19th day of December, 1974.

W. R. McPharlin,
Minister for Agriculture.

SCHEDULE

Operative from January 1, 1975, until further notice.

	Grade and Minimum Size (Inches)				Cooker
	Extra	Fancy	Loose	Plain	
Apple Varieties					
Trivett and Fosters	2 $\frac{1}{8}$	2 $\frac{1}{8}$	2 $\frac{1}{8}$	2 $\frac{1}{4}$	2 $\frac{1}{2}$
Graveston, Willie Sharp, Early McIntosh, William's Favourite, Starks Earliblaze, and Red Astrachan	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{2}$
Lord Nelson and Prince Alfred	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$
Cleopatra, Dunns and Golden Delicious	Prohibited	Prohibited	Prohibited	Prohibited	2 $\frac{1}{2}$
Granny Smith	2 $\frac{3}{8}$	2 $\frac{3}{8}$	2 $\frac{3}{8}$	Prohibited	2 $\frac{3}{4}$
Delicious and Yates	2 $\frac{3}{8}$	2 $\frac{3}{8}$	2 $\frac{3}{8}$	Prohibited	Prohibited
Jonathans offered for sale before February 17, 1975	2 $\frac{1}{4}$	Prohibited	Prohibited	Prohibited	2 $\frac{5}{8}$
Jonathans offered for sale after February 17, 1975	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	Prohibited	2 $\frac{5}{8}$
Pear Varieties					
Clapps Favourite	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	Prohibited	Prohibited
Bartlett offered for sale before January 29, 1975	2 $\frac{3}{8}$	2 $\frac{3}{8}$	2 $\frac{3}{8}$	2 $\frac{3}{8}$	2 $\frac{3}{8}$
Bartlett offered for sale after January 29, 1975	2 $\frac{1}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	Prohibited	Prohibited

ARTIFICIAL BREEDING BOARD ACT, 1965-1968.

Department of Agriculture,
South Perth, 16th December, 1974.

Agric. 621/71.

IT is hereby notified that his Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under the provisions of section 5 of the Artificial Breeding Board Act, 1965-1968, to appoint—

- (a) Robert Bruce Lefroy, of Waterloo to be a member of the Artificial Breeding Board and to be Chairman thereof;
- (b) upon the nomination of The Farmers' Union of Western Australia (Inc.), Thomas Roy Noakes, of Witchcliffe to be a member of the Artificial Breeding Board, and to be Vice-Chairman thereof;
- (c) upon the nomination of The Farmers' Union of Western Australia (Inc.), Keith Thomas Marsh, of Mardella to be a member of the Artificial Breeding Board;
- (d) upon the nomination of The Royal Agricultural Society of Western Australia, Alfred Ernest Dunkley, of Capel to be a member of the Artificial Breeding Board; and
- (e) Peter Bruce Lewis, of the Department of Agriculture, South Perth, to be a member of the Artificial Breeding Board,

for a period of four years commencing from the 16th December, 1974.

E. N. FITZPATRICK,
Director of Agriculture.

PLANT DISEASES ACT, 1914-1969; FEEDING STUFFS ACT, 1928-1951.

Department of Agriculture,
South Perth, 16th December, 1974.

Agric. 1018/73.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to appoint Thomas Michael Ferguson as an Inspector under the provisions of section 7 (1) of the Plant Diseases Act, 1914-1969, and section 7 (A) (1) of the Feeding Stuffs Act, 1928-1951.

E. N. FITZPATRICK,
Director of Agriculture.

PLANT DISEASES ACT, 1914-1969.

Department of Agriculture,
South Perth, 12th December, 1974.

Agric. 264/64.

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being the Minister charged with the administration of the Plant Diseases Act, 1914-1969, acting in the exercise of the power in this behalf conferred upon me by regulation 5A of the Compulsory Fruit Fly Baiting Regulations, do hereby appoint George Hugh Williams, of 202 Lobelia Avenue, Wundowie, and George Gouteff, of 235 Balga Terrace, Wundowie, as members of the Shire of Northam Compulsory Fruit Fly Baiting Scheme Committee, to fill the vacancies caused by the resignation of Mr. G. Ashman and Mr. E. Seskas.

W. R. McPHARLIN,
Minister for Agriculture.

STATE TENDER BOARD OF WESTERN AUSTRALIA.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1974			1975
Dec. 6	936A/1974	100 mm (4 in.) to 300 mm (12 in.) diameter cast iron sluice valves (1 year period)—M.W.B.	Jan. 9
Dec. 6	937A/1974	Total Organic Carbon Analyser—M.W.B.	Jan. 9
Dec. 6	952A/1974	Disposable Plastic Tubes for Collecting Blood (Approx. 600 000) (1 year period)—Agriculture Department	Jan. 9
Dec. 13	969A/1974	Dedicated Computed—R.P.H.	Jan. 9
Dec. 13	956A/1974	Office Furniture—Wood—Desks, Tables, Cabinets and Bookcases (Group 1) (1 year period)—P.W.D.	Jan. 9
Dec. 13	957A/1974	Office Furniture—Metal—Metal Cabinets, Tubular Steel, Upholstered and Plastic Chairs (Group 2) (1 year period)—P.W.D.	Jan. 9
Dec. 13	963A/1974	50 mm (2 in.)—150 mm (6 in.) Double Air Valves—M.W.B.	Jan. 9
Dec. 13	973A/1974	Supply only of Cotton Blankets; sheets; (Flannelette, Draw, Cot); Sheeting (Flannelette, Cotton U/B, Polyester Cotton); Pillow Cases; Knee Rugs; Pyjamas (Mens and Boys); Patient Gowns; Women's Nightgowns; Face Washers; Interlock Knickers; Boys' Walk Shorts; Table Cloths; Towels (Bath, Tea); Bags (Laundry, Net); <i>Manufacture Only</i> of Sheets (Flannelette, Draw) and Pillow Cases for the Hospital Laundry and Linen Service	Jan. 9
Dec. 13	974A/1974	Crushed Limestone Sub-Base Material (1 year period)—M.R.D.	Jan. 9
Dec. 20	987A/1974	Bread (1 year period) for Narrogin Agricultural High School	Jan. 9
Dec. 20	991A/1974	Thermometers, Clinical Centigrade, Stubby Bulb (1 year period)—R.P.H.	Jan. 9
Dec. 20	976A/1974	535 mm to 915 mm Diameter Butterfly Valves—M.W.B.	Jan. 16
Dec. 20	977A/1974	Wagon Couplers (240 Non-Rotary; 10 Rotary) and Draft Gears (130)—W.A.G.R.	Jan. 16
Dec. 20	981A/1974	Traffic Control Signal Cable—M.R.D.	Jan. 16
Dec. 20	989A/1974	Coronary Care Monitoring System—R.P.H.	Jan. 16
Dec. 20	990A/1974	External Pacemakers—R.P.H.	Jan. 16
Dec. 13	958A/1974	Cloth for Uniforms (1 800 yds; 3 900 yds and 180 yds)—W.A.G.R.	Jan. 16
Dec. 20	978A/1974	Dispensing Machine (1 only), Biohazard Laminar Flow Work Stations (2 only) and Membrane Filter Holders (100 only)—State Health Laboratory Services	Jan. 23
Dec. 20	979A/1974	Spectrophotometer and Gas Chromatograph System—State Health Laboratory Services	Jan. 23
Dec. 20	980A/1974	Coombs Test System; Cryostat Microtome, Staining Machine and Platelet Aggregometer—State Health Laboratory Services	Jan. 23
Dec. 20	988A/1974	Forty Five Foot Steel Tug—P.W.D.	Jan. 23

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1974			1975
Dec. 6	929A/1974	HQ Holden Panel Van (PW 1977) at Karratha	Jan. 9
Dec. 6	932A/1974	L.W.B. Landrover Flat Top (PW 1802) at Wyndham	Jan. 9
Dec. 6	938A/1974	Chamberlain Commando Loader (MRD 806) at Kununurra	Jan. 9
Dec. 6	939A/1974	HQ Holden Utility (MRD 687) at Kununurra	Jan. 9
Dec. 6	940A/1974	Chamberlain Champion Tractor (MRD 808) at Kununurra	Jan. 9
Dec. 6	941A/1974	Cat 933 Loader (MRD 913) at Kununurra	Jan. 9
Dec. 13	959A/1974	Gas Stoves (10 only) at Derby—P.W.D.	Jan. 9
Dec. 13	960A/1974	Bedford Trucks (3 only—including 5 ton tip truck) (UQC 745; UQC 316; UQC 317); Holdens—Panel Van and Sedan (UQC 619; UQL 956) at East Perth	Jan. 9
Dec. 13	961A/1974	Obsolete Drugs and Chemicals at Welshpool	Jan. 9
Dec. 13	962A/1974	Atherton Pre-Vacuum Sterilizers 24 in. x 24 in. x 32 in. single end (2 only) and Atherton Sterilizer 24 in. x 24 in. x 34 in. single end at Royal Perth Hospital	Jan. 9
Dec. 13	964A/1974	HT Holden Utility (UQD 158) at Kununurra	Jan. 9
Dec. 13	965A/1974	Disc Ploughs (PW 122; PW 123); Disc Cultivators (PW 1; PW 2); Root Rake (PW 1) and Land Plane (PW 1) at Kununurra	Jan. 9
Dec. 13	966A/1974	Bedford 3 ton truck (PW 903) at Derby	Jan. 9
Dec. 13	967A/1974	1969 Dodge Utility (PW 1602) at East Perth	Jan. 9
Dec. 13	968A/1974	1971 Landrover Utility (MRD 1988) at Derby	Jan. 9
Dec. 13	970A/1974	1973 Falcon Utility (MRD 551) at Carnarvon	Jan. 9
Dec. 13	971A/1974	1973 Falcon Panel Van (MRD 560) at Carnarvon	Jan. 9
Dec. 13	972A/1974	1973 Falcon Utility (MRD 550) at Carnarvon	Jan. 9
Dec. 13	975A/1974	'Lightburn' Concrete Mixer (PW 213) at Karratha	Jan. 9
Dec. 20	984A/1974	1971 Dodge Utility (PW 1903) and 1971 Nissan Utility (UQJ 846) at East Perth	Jan. 9
Dec. 20	985A/1974	Woolen Blankets, Cotton Towels, Pillows, Pillow Cases and White Sheets at M.R.D., East Perth	Jan. 9
Dec. 20	968A/1974	Ropa Caravan 4 Berth (PW 77) at East Perth	Jan. 9
Dec. 20	983A/1974	Dodge 30 cwt Truck (PW 1600) at Carnarvon	Jan. 16
Dec. 20	992A/1974	1971 Holden Utility (UQJ 364) (re-called) at Derby	Jan. 16

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned schedules 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 and at points of inspection.

No Tender necessarily accepted.

S. F. FELDMAN,
Chairman, Tender Board.

ACCEPTANCE OF TENDERS

Schedule No.	Contractor	Particulars	Department Concerned	Rate
566A/74	Tomlinson Steel Ltd.	Supply—1 only set Scour Gate, Tracks and Guides as specified	M.W.B.	For the sum of \$47 730
578A/74	A.C.I. Electronics	Supply—Radio Equipment from 13/11/74 to 12/11/75	Bush Fires Board	Details on application
648A/74	Various	Supply—8 000 only 20 mm Water Meters as specified	P.W.D.	Details on application
686A/74	Labtest (Aust.) Ltd.	Supply—1 only Optical Emission Spectrograph as specified	Agric.	For the sum of \$66 220
745A/74	Fremantle Steel Fabrications	Supply—Walkways etc. as specified	P.W.D.	For the sum of \$59 667.21
778A/74	Various	Supply—Motor Vehicles as specified	W.A.G.R.	Details on application
779A/74	Tubemakers of Aust. Ltd.	Supply—1 200 metres Water Well Casing as specified	M.W.B.	At \$3 825.68 per 100 metres
820A/74	Steel Mains	Supply—Steel Pipes as specified	P.W.D.	For the sum of \$57 690
833A/74	Brownes Dairy Pty. Ltd.	Supply—Fresh Cream from 15/1/75 to 14/1/76	Sir Charles Gairdner Hospital	At 56.5 cents per pint
836A/74	Various	Supply—Radio/P.A. Equipment for Primary Schools	P.W.D.	Details on application
837A/74	Altona Eng. Co.	Supply—Primary and Secondary Unit Support Stands and External Loud-speaker Tripods	P.W.D.	Details on application
853A/74	Various	Supply—44 only Four Wheel Drive Utilities as specified	Agric.	Details on application
863A/74	Shell Chemical Pty. Ltd.	Supply—Commercial Dalapon from 1/1/75 to 31/12/75	Agric.	At \$2.16 per kg.
864A/74	I.C.I. Ltd.	Supply—Commercial Diquat Herbicide from 1/1/75 to 31/12/75	Agric.	At \$6.08 per litre
865A/74	I.C.I. Ltd.	Supply—Commercial Paraquat Herbicide from 1/1/75 to 31/12/75	Agric.	At \$6.32 per litre

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued.

Acceptance of Tenders—continued.

Schedule No.	Contractor	Particulars	Department Concerned	Rate
866A/74	Ciba Geigy Ltd.	Supply—Commercial Bromaxynil+MCPA from 1/1/75 to 31/12/75	Agric.	At \$3.43 per litre
868A/74	Shell Chemical Pty. Ltd.	Supply—2, 4, 5-T Butyl Ester from 1/1/75 to 31/12/75	Agric.	At \$4.66 per litre
869A/74	Chemical Ind. Pty. Ltd.	Supply—2, 4-D Ethyl Ester from 1/1/75 to 31/12/75	Agric.	At \$3.30 per litre
870A/74	Chemical Ind. Pty. Ltd.	Supply—2, 4-D Technical Ethyl Ester from 1/1/75 to 31/12/75	Agric.	At \$4.10 per litre
871A/74	Lane Limited	Supply—Commercial Bromacil from 1/1/75 to 31/12/75	Agric.	At \$6.50 per lb.
872A/74	Chemical Ind. Pty. Ltd.	Supply—2, 4-D Sodium Salt from 1/1/75 to 31/12/75	Agric.	At \$2.80 per kg.
873A/74	Shell Chemical Pty. Ltd.	Supply—Commercial Linuran from 1/1/75 to 31/12/75	Agric.	At \$8.07 per kg.
875A/74	Chemical Ind. Pty. Ltd.	Supply—2, 4-D Triethanolamine from 1/1/75 to 31/12/75	Agric.	At \$1.86 per litre
813A/75	Ion Services Pty. Ltd.	Purchase and Removal—Theodolites and Levels at Fremantle	P.W.D.	For the sum of \$60
817A/74	R. Morrison	Purchase and Removal—HQ Holden Utility UQL 122 at Wyndham	P.W.D.	For the sum of \$563
834A/74	Father E. Wehrmaker	Purchase and Removal—Ford Falcon Utility UQA 270 at Tardun	Educ.	For the sum of \$150
878A/74	Various	Purchase and Removal—Motor Vehicles at South Perth	Agric.	Details on application
882A/74	Various	Purchase and Removal—Miscellaneous Equipment at East Perth	Govt. Stores	Details on application
887A/74	Various	Purchase and Removal—Typewriters etc. at East Perth	Govt. Stores	Details on application

GOVERNMENT PRINTING OFFICE OF W.A.

TENDERS FOR GOVERNMENT PRINTING

Tenders are invited for the supply of the undermentioned stores.

Tenders close at Wembley, 6th January, 1975, at 10.00 a.m.

Tender No.	Particulars of Stores
XS 962	50 000 3 part Fanapart Receipt Sets—form RG548, for Registrar General. Printed, numbered, and fanapart. Finished size 117 mm, 82 mm and 160 mm deep x 156 mm wide. Tenderer to supply stock.
XS 964	40 000 2 part Fanapart Receipt Sets—form RG 549, for Registrar General. Printed, numbered and fanapart. Finished size 117 mm and 160 mm deep x 156 mm wide. Tenderer to supply stock.
XS 965	25 books of 50 in duplicate DCW174, for Community Welfare. Printed, numbered, perforated and quarter bound. Finished size 203 mm x 330 mm. Government Printer to supply stock.
XS 966	15 000 2 part Fanapart Receipt Sets—form RG550, for Registrar General. Printed, numbered and fanapart. Finished size 117 mm and 160 mm deep x 156 mm wide. Tenderer to supply stock.
XS 968	17 000 Secondary Science—"Consumer Science" books, for Education Curriculum. Consisting of 64pp and cover. Printed in two colours, saddle stapled and finished size Demy Quarto. Government Printer will supply all negatives for complete job imposed to 35½ in. x 45 in., as well as all stock.
XS 969	500 Secondary Science—Third Term Teachers Guide for Education Curriculum. Consisting of 280 pp and cover. Printed in two colours, side stapled and finished to size Demy Quarto. Government Printer will supply all negatives for complete job imposed to 35 in. x 40 in., as well as all stock.
XT 1520	500 books of 50 in triplicate—MRD 71, for Main Roads Department. Printed, numbered, perforated and quarter bound. Finished size 164 mm x 203 mm. Tenderer to supply stock.
XT 1521	50 books of 50 in quadruplicate—MRD 275, for Main Roads Department. Printed, numbered, perforated and quarter bound. Finished size 202 mm x 280 mm. Government Printer to supply stock.
XT 1522	60 000 sheets 1115/1 part data listing paper, for Main Roads Department.
XT 1524	15 000 1115/2 continuous—Salaries, cheque and advices, "Form F", for Main Roads Department. Tenderer to supply stock.
XT 1525	50 books—form 55/20/1520—"Attendance Records", for Rail Stores, Midland. Printed, sewn in sections and quarter bound. Finished size 330 mm x 203 mm. Tenderer to supply stock.

Tenders are to be addressed to the Government Printer, Government Printing Office, Station Street, Wembley and are to be endorsed with the Tender No.

Tender forms, envelopes and full particulars may be obtained on application at the Government Printing Office, Station Street, Wembley.

GOVERNMENT PRINTING OFFICE OF W.A.—*continued*
ACCEPTANCE OF TENDERS

Tender No.	Particulars of Stores	Successful Tenderer	Amount
			\$
XS 946	20 books—Certificate of Condemnation, for Public Health Department	Pilpel and Co.	47.50
XS 948	50 pads—Summary of Consolidated Pay, for Harbour and Light Department	Concorde Print	60.00
XS 949	6 000 5 part continuous—Comparability Test Answer Sheets for Board of Secondary Education	Lamson Paragon	494.00
XS 951	250 Books—form T.E.91 for Technical Education Division	Swan Express	140.00
XT 1497	50 books—form MRD 321, for Main Roads Department	Pilpel and Co.	188.00
XT 1498	100 books—form A33A, for Metropolitan Transport Trust	Pilpel and Co.	102.20
XT 1499	75 books—form 55/50/5955, for Rail Stores, Midland	Sovereign Print	74.00
XT 1500	170 books—form 55/50/3270, for Rail Stores, Midland	Sovereign Print	287.00
XT 1501	500 books—form 55/50/8260, for Rail Stores, Midland	Concorde Print	225.00
XT 1502	200 books—form 55/40/2260, for Rail Stores, Midland	Concorde Print	49.00
XT 1503	10 books—form 55/57/1800, for Rail Stores, Midland	Swan Express	40.32
XT 1504	20 books—form 55/50/2580, for Rail Stores, Midland	Pilpel and Co.	106.00
XT 1505	15 000 form 55/50/5070, for Rail Stores, Midland	Concorde Print	50.00
XT 1506	10 books—form 55/50/2210, for Rail Stores, Midland	Withdrawn from tender	
XT 1507	20 books—form 55/50/1860, for Rail Stores, Midland	Pilpel and Co.	67.80
XT 1508	50 books—form 55/50/3360, for Rail Stores, Midland	Sovereign Print	63.00
XT 1509	25 pads—form 55/50/2720, for Rail Stores, Midland	Sovereign Print	41.00
XT 1510	200 form—55/50/2415, for Rail Stores, Midland	Sovereign Print	155.00

WILLIAM C. BROWN,
Government Printer.

APPOINTMENT.

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

Registrar General's Office,
Perth, 18th December, 1974.

R.G. No. 109/71.

IT is hereby notified, for general information, that Tony Gavranich has been appointed as Assistant District Registrar of Births and Deaths for the Merredin Registry District to maintain an office at Southern Cross pending a Permanent Appointment. This appointment dates from 10th December, 1974.

R. A. PEERS,
Acting Registrar General.

MINING ACT, 1904.

Appointments.

Department of Mines,
Perth, 12th December, 1974.

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

Robert John Allan as Mining Registrar, Broome, *vice* Marcus Cleveland Cocker, transferred, to date from the 1st November, 1974.

Senior Constable Kevin David Byleveld as Deputy Mining Registrar, Wiluna, *vice* Senior Constable Brian David Williamson, transferred, to date from the 22nd November, 1974.

Kevin Ronald Holmwood as Deputy Mining Registrar, Laverton, to date from the 31st October, 1974.

Trevor John Angus Farrant as Acting Mining Registrar, Meekeatharra, during the absence of the Mining Registrar on leave, from the 4th November, 1974.

Peter John McDermott as Acting Mining Registrar, Southern Cross, from the 11th November, 1974.

B. M. ROGERS,
Under Secretary for Mines.

MINING ACT, 1904

Department of Mines,
Perth, December 12, 1974.

IN accordance with the provisions of the Mining Act, 1904, His Excellency, the Lieutenant Governor and Administrator, in Executive Council has been pleased to deal with the undermentioned Leases, Authorities to Mine, Licenses to Treat Tailings and Temporary Reserves.

B. M. ROGERS,
Under Secretary for Mines.

The undermentioned application for a Gold Mining Lease was approved conditionally :

Goldfield	District	No. of Application
East Coolgardie	East Coolgardie	26/6830

MINING ACT, 1904—continued.

The undermentioned Leases were renewed for a further term of twenty-one years from the 1st January, 1975 :

GOLD MINING LEASES

Goldfield	District	No. of Lease
East Coolgardie	East Coolgardie	6487E
Pilbara	Nullagine	314L

MINERAL LEASE

Goldfield	District	No. of Lease
West Pilbara	261WP

The surrenders of the undermentioned Gold Mining Leases were accepted :

Goldfield	No. of Lease	Lessees
East Coolgardie	26/6698	J. A. King
North Coolgardie.....	31/1361	A. V. Venville

The undermentioned applications for Authority to Mine on Reserved and Exempted Lands were approved conditionally :

No.	Occupant	Authorised Holding	Goldfield
24/73 and 24/74	Western Mining Corporation Limited	M.C.'s. 24/1533 and 24/1534	Broad Arrow
24/76	Western Mining Corporation Limited	M.C. 24/1536	Broad Arrow
15/77 to 15/81	United Petroleum Reserves N.L.	M.C.'s. 15/4313 to 15/4317	Coolgardie
36/146	Western Selcast (Pty) Limited	M.C. 36/3598	East Murchison
37/348	P. J. Hughson	P.A. 37/2883	Mt. Margaret
21/25	L. B. Schultz	M.C. 21/314	Murchison
21/26	L. B. Schultz	M.C. 21/309	Murchison
66/36	D. M. Melvin, J. Begovich, G. R. Luck and M. A. Fretz	M.C. 66/490	Northampton Mineral Field
66/37	A. J. Jenkin and J. G. Till	M.C. 66/518	Northampton Mineral Field
77/301	L. N. Jackson, G. L. Jackson, C. J. Devlin and M. Devlin	M.C. 77/5849	Yilgarn

The undermentioned applications for Authority to Mine on Reserved and Exempted Lands were refused :

No.	Occupant	Authorised Holding	Goldfield
38/1005.....	Buka Golding Minerals Pty. Limited and Buka O'Sullivan Minerals Pty. Limited	M.C. 1949T.....	Mt. Margaret
574T/70 (5701H)	A. D. Sambo	M.C. 3285T.....	Mt. Margaret
20/122 and 20/123	Australian Silicates Pty. Ltd., E. E. Clarkson and V. L. Bozanich	M.C.'s. 20/1834 and 20/1835	Murchison
70/519 and 70/520	C. R. Gibson	M.C.'s. 70/13392 and 70/13393	South West Min- eral Field

The undermentioned applications for Licenses to Remove and Treat Tailings were approved :

No.	Licensee	Locality	Goldfield
37/18 (2358H)	C. W. Leaver and N. W. Hadfield	British King	Mt. Margaret
37/19 (2359H)	C. W. Leaver and N. W. Hadfield	British King	Mt. Margaret
40/10 (2370H)	R. J. Wanless and M. Cummins	Niagara	North Coolgardie

The undermentioned applications for Licenses to Remove and Treat Mining Material were approved :

No.	Licensee	Locality	Goldfield
77/57 (2397H) to 77/59 (2399H)	F. and M. Oetiker	Edwards Find	Yilgarn

MINING ACT, 1904—continued.

The right of occupancy for the undermentioned Temporary Reserve has been granted :

No.	Occupant	Term	Locality
5965H ...	Esso Exploration and Production Australia Inc.	12 months from the date of this notification	Situated at Twin Peaks in the Yalgoo Goldfield

The rights of occupancy for the undermentioned Temporary Reserves have been renewed :

No.	Occupant	Term	Locality
5850H ...	Dampier Mining Company Limited	For a further period of 12 months expiring on 8/11/75	Situated at Augusta in the South West Mineral Field
5896H ...	Dampier Mining Company Limited	For a further period of 12 months expiring on 8/11/75	Situated at Mt. Clement in the Ashburton Goldfield
5903H ...	Esso Exploration and Production Australia Inc.	For a further 12 months expiring on 29/11/75	Situated at Strelley Pool in the Pilbara Goldfield

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

Company No. 99 of 1974.

In the matter of the Companies Act, 1961-1973, and in the matter of Malcolm John Pty. Ltd.

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on the 21st day of November, 1974, presented by Martin Corporation Limited and that the said petition is directed to be heard before the Court sitting at Perth at the hour of 10.30 o'clock in the forenoon on the 19th day of February, 1975, and any creditor or contributory of the said company desiring to support or oppose the making of an Order on the said petition may appear at the time of hearing by himself or his counsel for that purpose and a copy of the petition will be furnished to any creditor or contributory of the said company requiring the same to the undersigned on payment of the regulated charge for the same.

The petitioner's address is 41 St. George's Terrace Perth in the State of Western Australia.

The petitioner's solicitors are Messrs. Parker & Parker Solicitors of 162 St. George's Terrace, Perth.

PARKER & PARKER,
Solicitors for the Petitioner.

Note: Any person who intends to appear on the hearing of the said petition must serve on or send by post to the abovenamed Solicitor's notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the abovenamed, not later than four o'clock in the afternoon on the 18th day of February, 1975.

COMPANIES ACT, 1961-1972.

In the Matter of G.E.R.M.C.O. Investments Pty. Ltd. and in the matter of the Companies Act, 1961:

AT an Extraordinary General Meeting of Members of the abovenamed Company duly convened and held at the offices of B. O. Smith & Son, 30 Kings Park Road, West Perth, on 16th December, 1974, the following resolution was carried:—

That it has been proved to the satisfaction of this meeting of members of Germco Investments Pty. Ltd. that the Company

cannot by reason of its liabilities continue its business and it is advisable to wind up the same and, accordingly, that the Company be wound up voluntarily.

At a Meeting of Creditors held on the same day it was resolved that Messrs. Bruce Henry Smith and Michael John Barry, Chartered Accountants, both of Messrs. B. O. Smith & Son, Chartered Accountants, 30 Kings Park Road, West Perth, W.A. 6005, be appointed Joint Liquidators (either authorised to act solely).

B. H. SMITH,
M. J. BARRY,
Liquidators.

(B. O. SMITH & SON, Chartered Accountants, 30 Kings Park Road, West Perth, W.A. 6005.)

COMPANIES ACT, 1961-1973.

In the matter of the Companies Act 1961-1973 and in the matter of Exsalt Pty. Ltd.

NOTICE is hereby given that pursuant to section 272 of the Act, the final meeting of the members and creditors of the company will be held at 7th Floor, Mt Newman House 200 St George's Terrace, Perth on the twenty-fourth day of January 1975 at ten o'clock in the forenoon for the purpose of the liquidator laying before the meeting an account of the winding up and the giving of any explanation thereof.

Dated this 16th day of December, 1974.

R. G. HUME,
Liquidator.

(c/- Price Waterhouse & Co. 200 St. George's Terrace Perth 6000.)

COMPANIES ACT, 1961-1973.

Tates Press Pty. Ltd. in Voluntary Liquidation.

Final meeting of members.

THE final meeting of members will be held at the Liquidator's office, 22 Mount Street, Perth, on Monday 20th January, 1975, at 10.00 a.m. for the purpose of receiving the Liquidator's account of how the winding up has been conducted and the property of the company disposed of.

F. V. B. HILLMAN,
Liquidator.

16th December, 1974.

IN THE SUPREME COURT OF NEW SOUTH WALES.

In Equity No. 347 of 1974.

Notice Inviting Proof of Debt or Claim.

In the matter of the Companies Act, 1961-1973, and in the matter of McDonagh Pty. Limited (in Voluntary Liquidation.)

THE Creditors of the abovenamed company are required, on or before 15th February, 1975, to prove their debts or claims and to establish any title they may have to priority by delivering or sending through the post to the Liquidator at the under-mentioned address, an affidavit verifying their respective debts or claims. In default they will be excluded from the benefit of any distribution made before such debts or claims are proved or such priority is established and from objecting to any such distribution.

Form of Proof may be obtained from the under-signed.

Dated this 18th day of December, 1974.

NORMAN A. S. BROWNE,
Liquidator.

(C/- Thew & Browne, 309 Conadilly Street, Gunnedah 2380, New South Wales; P.O. Box 70, Gunnedah 2380, New South Wales.)

COMPANIES ACT, 1961-1973.

Notice of Meeting of Creditors.

Electrical Construction and Maintenance Pty. Ltd. As Trustee for the Electrical Construction and Maintenance Unit Trust.

NOTICE is hereby given that a Meeting of Creditors of Electrical Construction and Maintenance Pty. Ltd. will be held at the offices of Weston, James & Co., 13th Floor, 16 St. George's Terrace, Perth, on the 30th day of December, 1974, at 11.00 a.m.
Agenda:

- (1) To receive a report from a Director of the Company nominated by a general meeting of Members to be held at 16 St. George's Terrace, Perth, on the 30th December, 1974.

That the Company be wound up voluntarily and that a Liquidator be appointed for the purpose of winding-up in view of the inability of the Company by reason of its liabilities to continue its business.

- (2) In the event of the Shareholders, in the general meeting to be held on the 30th December, 1974, having resolved that the Company go into voluntary liquidation, to nominate a Liquidator or, if the Members have nominated a Liquidator, to confirm his appointment.
- (3) If thought fit, to appoint a Committee of Inspection pursuant to section 262 of the W.A. Companies Act 1961-1973.
- (4) To fix the remuneration of the proposed Liquidator or to delegate such power to the Committee of Inspection, if appointed.
- (5) Any other business.

Dated this 17th day of December, 1974.

G. LYNCH,
Director.

(Weston, James & Co., 13th Floor, 16 St. George's Terrace, Perth, W.A. 6000.)

COMPANIES ACT, 1961-1973.

Notice of Passing of Resolution.

Watters Industries Pty. Ltd.

AT a general meeting of the members of Watters Industries Pty. Ltd., duly convened and held at 1185 Hay Street, West Perth, on the 18th day of December, 1974, the special resolution set out below was duly passed:—

That the Company be wound up voluntarily and that John Charlesworth Hanson be appointed Liquidator.

Dated this 18th day of December, 1974.

(Messrs. John C. Hanson & Co., Chartered Accountants, 1185 Hay Street, West Perth, W.A. 6005.)

COMPANIES ACT, 1961-1973.

(Section 272.)

Notice of Final Meeting of Members and Creditors.

D. Dyson (Roofing) Pty. Ltd. (in Liquidation).

NOTICE is hereby given that, pursuant to the Companies Act, 1961-1973, a Final Meeting of the Members and Creditors of D. Dyson (Roofing) Pty. Ltd. (in Liquidation) will be held at the offices of Melsom Wilson & Partners, Chartered Accountants, 11th Floor, T. & G. Building, 37 St. George's Terrace, Perth 6000, on Wednesday, 22nd January, 1975, at 9.30 a.m. to consider the Liquidator's Final Report and Explanation of Realisation of Assets.

Dated at Perth this 20th day of December, 1974.

R. M. EVANS,
Joint Liquidator.

(Melsom Wilson & Partners, 11th Floor, T. & G. Building, 37 St. George's Terrace, Perth, W.A. 6000.)

DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the Partnership heretofore subsisting between Ethel Sylvia Seimons and George Clarke Seimons, carrying on business as agents and merchants at Corrigin, Western Australia under the firm name of G. C. Seimons & Co. has been dissolved as from the 14th day of December 1974.

PATERSON & DOWDING,
10 Pier Street, Perth, Solicitors for
Ethel Sylvia Seimons.

TRUSTEES ACT, 1962.

In the matter of the Will of Charlotte Ursula Edith Schulz, late of 423 Flinders Street, Nollamara, in the State of Western Australia, Married Woman, deceased.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962, as amended relates) in respect of the estate of the abovenamed deceased who died on the 23rd day of September, 1974, are required by the executor, Dan Mossenson, care of Messrs. Lavan & Walsh, Solicitors, of 524 Hay Street, Perth, in the said State, to send particulars of their claims to him by the 26th day of January, 1975, after which date the said executor may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated this 19th day of December, 1974.

(Messrs. Lavan & Walsh, of 524 Hay Street, Perth, Solicitors for the Executor.)

TRUSTEES ACT, 1962.

In the matter of the Will of Wolfgang Kurt Joachim Schulz, late of 423 Flinders Street, Nollamara, in the State of Western Australia, Maintenance Technician, deceased.

CREDITORS and other person having claims (to which section 63 of the Trustees Act, 1962, as amended relates) in respect of the estate of the abovenamed deceased who died on the 5th day of October, 1974, are required by the executor Dan Mossenson, care of Messrs Lavan & Walsh, Solicitors, of 524 Hay Street, Perth, in the said State to send particulars of their claims to him by the 26th day of January, 1975, after which date the said executor may convey or distribute the assets having regard only to the claims of which he then has notice.

Dated this 19th day of December, 1974.

Messrs. Lavan & Walsh, of 524 Hay Street, Perth, Solicitors for the Executor.

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 this 17th day of December, 1974.

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

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

Adamson, Francis Edward; 62 Pinjarra Road, Mandurah; 27/10/74; 27/1/75.

Andrews, James Manly; Pensioners Quarters, Broome, Retired Cattle Driver; 23/11/74; 27/1/75.

Ashall, John Robert; 1 Gibson Street, Mandurah, Retired Commonwealth Civil Servant; 18/11/74; 27/1/75.

Barber, Harold Wells; Ireland Street, Allanson, via Collie, Retired Engine Driver; 30/10/74; 27/1/75.

Beagley, John Henry; 10 James Street, Bellevue, Retired Carpenter's Assistant; 1/12/74; 3/2/75.

Briggs, Vera Victoria Elizabeth; J. E. Murray Home, 16 Deerness Way, Armadale; 10/10/74; 3/2/75.

Caplice, Patrick Lawrence; 144 Railway Parade, Ashfield, Steward; 18/8/74; 3/2/75.

Cawley, John Thomas; 7 Regent Street (West), Mount Lawley, Retired School Teacher; 8/12/74; 3/2/75.

Dalziell, William Alfred; 30 Gairlock Street, Applecross, formerly Bricklayer, at date of death, Invalid Pensioner; 21/10/74; 3/2/75.

Daniw, Wasyl; 12 Thornton Street, Wagin, Railway Employee; 25/11/74; 27/1/75.

Davis, William Robert; 52 Richmond Road, Nyabing, Retired Plant Operator; 1/5/74; 20/1/75.

Del Buono Antonio; 10 Craddock Road, Merredin, Retired Market Gardener; 8/12/72; 27/1/75.

Del Buono, Carmela; 10 Craddock Road, Merredin, Widow; 20/6/74; 27/1/75.

Dreimanis, Arvids; 58 Bailey Street, Trigg, Draftsman; 5/10/74; 3/2/75.

Gant, Reginald Herbert; Nungarin, Retired Farm Hand; 4/10/74; 27/1/75.

Godfrey, Harold George Leslie; 64 Collins Street, South Perth, retired engineer; 7/12/74; 3/2/75.

Hansen, Milly Maynard (alias Hansen, Barbara); 18 Gold Street, South Fremantle, married woman; 1/12/74; 3/2/75.

Heelica, Rudolf; formerly of 82 Marine Terrace, Fremantle, late of Fremantle Hospital, tailor; 10/5/74; 27/1/75.

Hellewell, Leslie James; formerly of 7 Keane Street, Midland Junction, late of 7 Raleigh Road, Sorrento, retired railway clerk; 8/11/74; 3/2/75.

Hill, Peter (alias Kull, Peter); 4 Canning Highway, Fremantle, fitter and turner; 1/6/74; 20/1/75.

Holmes, Herbert George; Sunset Hospital, Nedlands, pensioner; 9/8/74; 3/2/75.

Jones, Albert Norman; Railway Reserve, Norseman, miner; 16/9/74; 27/1/75.

Kilpatrick, Violet May; 57 Matlock Street, Mount Hawthorn, married woman; 3/11/74; 3/2/75.

Kikalís, Mabel Jean; 65 Beryl Street, Balcatta, divorcee; 8/9/74; 3/2/75.

Lindsay, Pearl Marion; Unit 8/71, Gardner Street, Como, married woman; 14/11/74; 3/2/75.

McKay, Kenneth Alexander; 34 Murchison Street, Shenton Park, retired labourer; 19/12/73; 3/2/75.

Nicholson, Robert Allan; North West Guest House, Port Hedland, waterside worker; 29/4/73; 20/1/75.

Oddy, Harry; 6 Cleaver Street, Carnarvon, pensioner; 27/8/74; 27/1/75.

Padgebong, Nellie; Port Hedland District Hospital, married woman; 21/9/74; 20/1/75.

Peel, Vincent Noel; 29 Marlow Street, Wembley, retired clerk; 30/9/74; 3/2/75.

Perry, Leith Victor; 65 Holland Street, Fremantle, retired Salesman; 7/11/74; 3/2/75.

Power, William James; 41 Swanview Terrace, Maylands, retired railway officer; 27/11/74; 20/1/75.

Relph, William Archibald; 14 Melba Street, Kalgoorlie, retired mechanic; 28/8/74; 27/1/75.

Ryan, Mary Catherine; Nazareth House, Hilton, spinster; 29/11/74; 3/2/75.

Sibbald, William Henry; 19 Raymond Street, Collie, W.A.G.R. employee; 13/9/74; 27/1/75.

Smith, John James; 27 Haig Crescent Bunbury; 1/9/74; 27/1/75.

Svarl, Frank; 21 Brookman Street, Kalgoorlie, retired factory worker; 28/10/74; 20/1/75.

Whitford, Clifton Edward; 31 Woodsome Street, Mt. Lawley, retired bus driver; 30/11/74; 27/1/75.

Wiseman, Agnes Caroline; 59 Berwick Street, Victoria Park, widow; 25/9/74; 3/2/75.

Youngini, Judy; Halls Creek, married woman; 11/9/74; 27/1/75.

PUBLIC SERVICE ARBITRATION ACT, 1966.

DETERMINATION—SOCIAL TRAINERS—MENTAL HEALTH SERVICES

PURSUANT to Section 12 of the Public Service Arbitration Act, 1966-1970, I, Norman E. Baxter, Minister for Health hereby give notice that the salary ranges appropriate to the offices covered by the Social Trainers—Mental Health Services (Mental Health Services) Salaries Allowances and Conditions Agreement No. 16 of 1974 as at June 17, 1974, in the salary ranges laid down in Schedule A of that Award shall be in accordance with this determination.

The salary ranges allocated are indicated by the numerals set out below :—

1. Trainee Social Trainer—	Per Annum
1st six months	\$ 4 820
Thereafter	5 250
2. Social Trainer—	
On appointment	6 000
2nd year	6 310
3rd year	6 610
4th year	6 920
3. Senior Social Trainer—	
1st year	7 400
2nd year	7 570
4. Tutors—	
1st year	8 040
2nd year	8 210
5. Supervisor—Day Centre—	
1st year	8 040
2nd year	8 210
6. Supervisor—Domiciliary Units—	
1st year	8 040
2nd year	8 210
7. Supervisor—Other Units—	
(a) 25 and under bed capacity—	
1st year	8 370
2nd year	8 550
(b) 26 and over bed capacity—	
1st year	8 730
2nd year	8 900

Title of Office	Name of Officer	Salary as at 16/6/74 p.a.	Salary as at 17/6/74 p.a.	Range
PYRTON TRAINING CENTRE				
		\$	\$	
Trainee Social Trainer	Adamson, H.	3 488	4 820	1
Social Trainer	Ager, P.	4 310	6 000	2
Trainee Social Trainer	Andrews, J. E.	3 790	5 250	1
Trainee Social Trainer	Attenborough, S. A.	3 488	4 820	1
Social Trainer	Baker, F. W. F.	4 310	6 000	2
Trainee Social Trainer	Baker, J.	3 790	5 250	1
Trainee Social Trainer	Bale, S.	3 488	4 820	1
Social Trainer	Barber, M. J.	4 528	6 310	2
Social Trainer	Barker, V.	4 955	6 920	2
Trainee Social Trainer	Barley, S.	3 488	4 820	1
Social Trainer	Bennett, K. L.	4 310	6 000	2
Trainee Social Trainer	Betts, P.	3 488	4 820	1
Social Trainer	Billingham, K.	4 310	6 000	2
Trainee Social Trainer	Bird, P. A.	3 488	4 820	1
Trainee Social Trainer	Blackwell, J. H. V.	3 488	4 820	1
Trainee Social Trainer	Blaker, L.	3 488	4 820	1
Trainee Social Trainer	Bluck, S. B.	3 488	4 820	1
Social Trainer	Boyd, C. E.	4 736	6 610	2
Trainee Social Trainer	Braimbridge, R. L.	3 790	5 250	1
Social Trainer	Brazowski, E. R.	4 955	6 920	2
Trainee Social Trainer	Briard, M.	3 488	4 820	1
Senior Social Trainer	Brice, P. H.	5 402	7 570	3
Trainee Social Trainer	Brooks, P.	3 488	4 820	1
Trainee Social Trainer	Buggie, M. M.	3 488	4 820	1
Social Trainer	Burnett, K. Y.	4 736	6 610	2
Trainee Social Trainer	Cain, C. J.	3 790	5 250	1
Trainee Social Trainer	Cairnie, J.	3 790	5 250	1
Trainee Social Trainer	Calnon, W. P.	3 790	5 250	1
Social Trainer	Camille, S.	4 736	6 610	2
Trainee Social Trainer	Campbell, F. O.	3 790	5 250	1
Social Trainer	Canet, G. J.	4 528	6 310	2
Trainee Social Trainer	Carruthers, J. G.	3 790	5 250	1
Social Trainer	Cates, R. L.	4 310	6 000	2
Social Trainer	Chapman, D. P.	4 736	6 610	2
Social Trainer	Clark, V. M.	4 955	6 920	2
Trainee Social Trainer	Clarke, C. S.	3 488	4 820	1
Trainee Social Trainer	Clay, A.	3 488	4 820	1
Social Trainer	Contos, B.	4 310	6 000	2

Title of Office	Name of Officer	Salary as at 16/6/74 p.a.	Salary as at 17/6/74 p.a.	Range
PYRTON TRAINING CENTRE—continued				
		\$	\$	
Tutor	Cook, M.	5 735	8 040	4
Social Trainer	Cooper, S. M.	4 310	6 000	2
Trainee Social Trainer	Cresswell, M. R.	3 488	4 820	1
Trainee Social Trainer	Cunningham, L. M.	3 790	5 250	1
Trainee Social Trainer	Daly, G. M.	3 488	4 820	1
Trainee Social Trainer	Darby, C. M.	3 488	4 820	1
Social Trainer	Davis, P.	4 528	6 310	2
Trainee Social Trainer	Day, P.	3 488	4 820	1
Social Trainer	Dick, L. M.	4 310	6 000	2
Social Trainer	Dicker, L. P.	4 736	6 610	2
Trainee Social Trainer	Dickinson, D. J.	3 790	5 250	1
Supervisor 26 and over	Dobson, B. L.	6 349	8 900	7(b)
Trainee Social Trainer	Dunnett, S. N.	3 488	4 820	1
Senior Social Trainer	Edmondsun, A.	5 288	7 400	3
Social Trainer	Egerton, D.	4 955	6 920	2
Tutor	Elliott, J.	6 089	8 210	4
Social Trainer	Ewings, T. J.	4 955	6 920	2
Trainee Social Trainer	Falloon, F.	3 790	5 250	1
Trainee Social Trainer	Fewlings, M.	3 790	5 250	1
Social Trainer	Flynn, B. J.	4 310	6 000	2
Trainee Social Trainer	Fosberry, G. M.	3 488	4 820	1
Trainee Social Trainer	Foster, V. E.	3 790	5 250	1
Supervisor 26 and over	Franklyn, C. W.	6 213	8 730	7(b)
Senior Social Trainer	Freedman, H.	5 402	7 570	3
Social Trainer	Freeman, B. L.	4 736	6 610	2
Social Trainer	Gaggin, M. K.	4 528	6 310	2
Trainee Social Trainer	Gambell, S.	3 488	4 820	1
Trainee Social Trainer	Gasson, J. H.	3 488	4 820	1
Senior Social Trainer	Geddes, M.	5 402	7 570	3
Social Trainer	Gerlach, J.	4 736	6 610	2
Trainee Social Trainer	Ghisalberti, H.	3 790	5 250	1
Trainee Social Trainer	Goucher, P.	3 488	4 820	1
Social Trainer	Graf, C.	4 528	6 310	2
Trainee Social Trainer	Greaves, V.	3 790	5 250	1
Social Trainer	Griffin, K. M.	4 528	6 310	2
Trainee Social Trainer	Grindrod, A. J.	3 790	5 250	1
Social Trainer	Guldmond, M. C.	4 310	6 000	2
Social Trainer	Gummert, L.	4 955	6 920	2
Social Trainer	Hall, J.	4 955	6 920	2
Social Trainer	Harris, J. T.	4 310	6 000	2
Trainee Social Trainer	Harwood, F. E.	3 790	5 250	1
Trainee Social Trainer	Harwood, V. H.	3 488	4 820	1
Social Trainer	Hashman, H. B.	4 736	6 610	2
Trainee Social Trainer	Hayes, P. A.	3 790	5 250	1
Trainee Social Trainer	Herrera, S. M.	3 790	5 250	1
Trainee Social Trainer	Hesford, F. B.	3 488	4 820	1
Trainee Social Trainer	Higgins, M. G.	3 790	5 250	1
Trainee Social Trainer	High, K. J.	3 488	4 820	1
Social Trainer	Hills, M. J.	4 528	6 310	2
Trainee Social Trainer	Hodges, J. H.	3 488	4 820	1
Social Trainer	Holmes, K. L.	4 310	6 000	2
Trainee Social Trainer	Howell, S. E.	3 790	5 250	1
Social Trainer	Hughes, J. C.	4 310	6 000	2
Trainee Social Trainer	Irrgang, M. E.	3 488	4 820	1
Social Trainer	Irwin, J. M.	4 736	6 610	2
Social Trainer	Jackson, A. L.	4 955	6 920	2
Trainee Social Trainer	Jacobs, M. L.	3 790	5 250	1
Trainee Social Trainer	James, T. E. C.	3 488	4 820	1
Trainee Social Trainer	James, V.	3 790	5 250	1
Social Trainer	Jansen, D.	4 310	6 000	2
Social Trainer	Jansen, E. I.	4 528	6 310	2
Social Trainer	Jenkinson, E.	4 528	6 310	2
Social Trainer	Jones, L. R.	4 310	6 000	2
Social Trainer	Kelly, E. M.	4 528	6 310	2
Trainee Social Trainer	Kelly, J.	3 790	5 250	1
Social Trainer	Kelly, T. M.	4 528	6 310	2
Trainee Social Trainer	Kempen, J. C.	3 488	4 820	1
Social Trainer	Key, G. S.	4 955	6 920	2
Social Trainer	King, E. M.	4 736	6 610	2
Trainee Social Trainer	Kirkham, R.	3 790	5 250	1
Social Trainer	Kirkpatrick, J. M.	4 310	6 000	2
Trainee Social Trainer	Kyle, S. K.	3 790	5 250	1
Trainee Social Trainer	Latimore, M. A.	3 488	4 820	1
Trainee Social Trainer	Lavell, P.	3 488	4 820	1
Trainee Social Trainer	Leggett, A. A.	3 790	5 250	1
Trainee Social Trainer	Levis, S. G.	3 790	5 250	1
Social Trainer	Leweczko, M. A.	4 955	6 920	2
Trainee Social Trainer	Leyssenaar, M.	3 488	4 820	1
Social Trainer	Lindsay, V. B.	4 955	6 920	2
Trainee Social Trainer	Lockward, G. R.	3 488	4 820	1
Trainee Social Trainer	Lodders, E.	3 488	4 820	1
Social Trainer	Lucas, A. M.	4 955	6 920	2
Trainee Social Trainer	McCarthy, T. E.	3 488	4 820	1
Trainee Social Trainer	McKechnie, B.	3 790	5 250	1
Social Trainer	McLean, L. L.	4 310	6 000	2
Trainee Social Trainer	MacLennan, B. W.	3 488	4 820	1
Trainee Social Trainer	Maisey, T. G.	3 790	5 250	1

Title of Office	Name of Officer	Salary as at 16/6/74 p.a.	Salary as at 17/6/74 p.a.	Range
PYRTON TRAINING CENTRE—continued				
		\$	\$	
Social Trainer	Mann, N. A.	4 528	6 310	2
Social Trainer	Mawdsley, B. E.	4 528	6 310	2
Social Trainer	Mawdsley, I. A.	4 955	6 920	2
Senior Social Trainer	Maxwell-Stewart, A. H.	5 288	7 400	3
Trainee Social Trainer	Mayos, A. E.	3 488	4 820	1
Trainee Social Trainer	Menz, J. A.	3 488	4 820	1
Social Trainer	Milford, S.	4 528	6 310	2
Social Trainer	Millard, B. G.	4 312	6 310	2
Trainee Social Trainer	Milton, D. R.	3 488	4 820	1
Social Trainer	Morgan, E. K.	4 528	6 310	2
Trainee Social Trainer	Morris, C. A.	3 790	5 250	1
Trainee Social Trainer	Mukherjee, D. A.	3 790	5 250	1
Social Trainer	Mundt, J. R. M.	4 528	6 310	2
Trainee Social Trainer	Munn, K. M.	3 488	4 820	1
Supervisor Day Centre	Murphy, A. O.	5 849	8 210	5
Trainee Social Trainer	Nair, G. N.	3 790	5 250	1
Trainee Social Trainer	Nolthenius, A. D.	3 488	4 820	1
Trainee Social Trainer	O'Donnell, M. E. G.	3 488	4 820	1
Trainee Social Trainer	Owen, E. E.	3 488	4 820	1
Trainee Social Trainer	Palmer, C.	3 790	5 250	1
Trainee Social Trainer	Patterson, M. R.	3 488	4 820	1
Trainee Social Trainer	Peddie, G. C.	3 790	5 250	1
Trainee Social Trainer	Pellicciotta, C. M.	3 790	5 250	1
Social Trainer	Penders, M. Y. E.	4 310	6 000	2
Trainee Social Trainer	Perry, L. M.	3 790	5 250	1
Social Trainer	Phillips, J. A.	4 310	6 000	2
Trainee Social Trainer	Phillips, P. H.	3 790	5 250	1
Trainee Social Trainer	Pike, V.	3 790	5 250	1
Trainee Social Trainer	Plachow, N.	3 790	5 250	1
Social Trainer	Range, J.	4 955	6 920	2
Trainee Social Trainer	Robbins, R.	3 488	4 820	1
Trainee Social Trainer	Roberts, D. M.	3 488	4 820	1
Social Trainer	Roberts, L. J.	4 528	6 310	2
Senior Social Trainer	Roberts, R. W.	5 402	7 570	3
Social Trainer	Roberts, S. L.	4 310	6 000	2
Trainee Social Trainer	Robey, V. A.	3 488	4 820	1
Trainee Social Trainer	Robinson, D. W.	3 488	4 820	1
Social Trainer	Robinson, M. F.	4 955	6 920	2
Social Trainer	Rodgers, H. E.	4 528	6 310	2
Trainee Social Trainer	Rose, J. F.	3 488	4 820	1
Social Trainer	Ryan, F. K.	4 955	6 920	2
Trainee Social Trainer	Saam, E.	3 790	5 250	1
Social Trainer	Schoendorff, L. M.	4 310	6 000	2
Trainee Social Trainer	Seaton, B. V.	3 790	5 250	1
Trainee Social Trainer	Seaton, S.	3 488	4 820	1
Trainee Social Trainer	Sells, J. E.	3 488	4 820	1
Trainee Social Trainer	Sharman, V. A. M.	3 488	4 820	1
Trainee Social Trainer	Sharp, G.	3 488	4 820	1
Trainee Social Trainer	Sharp, P. A.	3 488	4 820	1
Social Trainer	Sherratt, J.	4 528	6 310	2
Social Trainer	Shortland, E. A.	4 528	6 310	2
Trainee Social Trainer	Simcock, A. R.	3 790	5 250	1
Trainee Social Trainer	Simeon, J.	3 488	4 820	1
Trainee Social Trainer	Smith, D.	3 488	4 820	1
Trainee Social Trainer	Spooner, H. C.	3 790	5 250	1
Social Trainer	Spooner, M. C.	4 528	6 310	2
Trainee Social Trainer	Stoneman, J. R.	3 790	5 250	1
Social Trainer	Stotter, M. W.	4 955	6 920	2
Trainee Social Trainer	Sweeney, G.	3 488	4 820	1
Social Trainer	Sweetman, J. R.	4 528	6 310	2
Senior Social Trainer	Szasz, H.	5 402	7 570	3
Trainee Social Trainer	Tait, P.	3 488	4 820	1
Social Trainer	Tandy, V. M.	4 528	6 310	2
Trainee Social Trainer	Tatham, J. L.	3 790	5 250	1
Senior Social Trainer	Taylor, F.	5 402	7 570	3
Social Trainer	Templeman, J.	4 955	6 920	2
Trainee Social Trainer	Tennant, A.	3 790	5 250	1
Trainee Social Trainer	Todd, H.	3 790	5 250	1
Trainee Social Trainer	Thompson, K. L.	3 790	5 250	1
Trainee Social Trainer	Toohy, A.	3 790	5 250	1
Trainee Social Trainer	Trewin, H. R.	3 790	5 250	1
Social Trainer	Tugby, E. A.	4 528	6 310	2
Supervisor 26 and over	Waite, P. J.	6 349	8 900	7(b)
Social Trainer	Wallington, E. M.	4 736	6 610	2
Social Trainer	Walmsley, P.	4 955	6 920	2
Trainee Social Trainer	Ward, P.	3 488	4 820	1
Trainee Social Trainer	Warwick, P.	3 790	5 250	1
Trainee Social Trainer	Watson, L. J.	3 488	4 820	1
Trainee Social Trainer	Wee, I.	3 488	4 820	1
Trainee Social Trainer	Wentworth, M. P.	3 790	5 250	1
Senior Social Trainer	Wickens, T. M.	5 402	7 570	3
Senior Social Trainer	Williams, W.	5 288	7 400	3
Trainee Social Trainer	Wilson, C. D. E.	3 790	5 250	1
Social Trainer	Wilson, S. W.	4 528	6 310	2
Social Trainer	Wong, S. J.	4 528	6 310	2
Trainee Social Trainer	Worrall, J.	3 790	5 250	1
Trainee Social Trainer	Worlsey, M.	3 790	5 250	1
Trainee Social Trainer	Yoemans, E. J.	3 488	4 820	1

Title of Office	Name of Officer	Salary as at 16/6/74 p.a. \$	Salary as at 17/6/74 p.a. \$	Range
EPSOM HOSTEL				
Social Trainer	Farr, K.	4 736	6 610	2
Social Trainer	Hill, F.	4 736	6 610	2
Supervisor	MacLiver, M.	6 089	8 550	7(a)
Social Trainer	Mansom, E.	4 310	6 000	2
Social Trainer	Namour, S.	4 528	6 310	2
Trainee Social Trainer	Roberts, M.	3 790	5 250	1
Trainee Social Trainer	Scheper, T.	3 790	5 250	1
Trainee Social Trainer	White, G.	3 790	5 250	1
ELWYN MOREY PRE SCHOOL CENTRE				
Social Trainer	Castel, M.	4 528	6 310	2
Social Trainer	Elliott, M.	4 310	6 000	2
Supervisor	Girdlestone, J.	6 089	8 550	7(a)
Social Trainer	Morrissey, C.	4 955	6 920	2
Social Trainer	McDonald, R.	4 528	6 310	2
Social Trainer	Munro, H.	4 955	6 920	2
IRRABEENA CLINIC				
Trainee Social Trainer	Berube, F.	3 790	5 250	1
Social Trainer	Gardiner, F.	4 955	6 920	2
Social Trainer	Hunt-Smith, B.	4 955	6 920	2
Senior Social Trainer	Kruger, P.	5 402	7 570	3
Senior Social Trainer	Mathews, T.	5 402	7 570	3
Social Trainer	Spencer, A.	4 310	6 000	2
Social Trainer	Staglo, L.	4 955	6 920	2
IRRABEENA DOMICILIARY UNIT				
Social Trainer	Burke, L.	4 310	6 000	2
Social Trainer	Cresswell, P.	4 528	6 310	2
Social Trainer	Dabbs, P.	4 736	6 610	2
Social Trainer	Fleming, S.	4 310	6 000	2
Social Trainer	Hughes, M.	4 310	6 000	2
Social Trainer	Jolly, K.	4 955	6 920	2
Social Trainer	Oliver, R.	4 310	6 000	2
Social Trainer	Reid, M.	4 310	6 000	2
Social Trainer	Sayers-Walton, S.	4 310	6 000	2
Social Trainer	Smith, B. J.	4 528	6 310	2
Social Trainer	Stewart, A.	4 736	6 610	2
Supervisor	Littlefield, L.	5 402	8 040	6
(Reclassified Supervisor Domiciliary Unit as from 17/6/74)				
BELMONT HOSTEL				
Social Trainer	Bryan, E.	4 955	6 920	2
Social Trainer	Forbes, E.	4 955	6 920	2
Social Trainer	Gray, J.	4 736	6 610	2
Social Trainer	Green, J.	4 955	6 920	2
Social Trainer	Mittra, E.	4 528	6 310	2
Trainee Social Trainer	Mullane, P.	3 790	5 250	1
Social Trainer	Parker, M.	4 736	6 610	2
Supervisor	Summers, M.	6 089	8 550	7(a)
GROYDON HOSTEL				
Social Trainer	Balshaw G.	4 310	6 000	2
Social Trainer	Bradley, J.	4 528	6 310	2
Social Trainer	Fancote, B.	4 528	6 310	2
Social Trainer	Miles, B.	4 955	6 920	2
Social Trainer	Pope, J.	4 528	6 310	2
Supervisor	Rigg, D.	6 089	8 550	7(a)
Social Trainer	Turnell, G.	4 528	6 310	2
KENTUCKY HOSTEL				
Trainee Social Trainer	Bertelsmeier, J.	3 488	4 820	1
Social Trainer	Eastough, D.	4 310	6 000	2
Supervisor	Hirdes, F.	6 089	8 550	7(a)
Social Trainer	Mitchell, G.	4 736	6 610	2
Social Trainer	Myers, C.	4 528	6 310	2
Social Trainer	Neczypir, L.	4 528	6 310	2
Social Trainer	Puslendik, H.	4 955	6 920	2
Trainee Social Trainer	Watson, I.	3 488	4 820	1
MILFORD HOSTEL				
Social Trainer	Collins, J.	4 528	6 310	2
Social Trainer	Garrard, J.	4 310	6 000	2
Social Trainer	Hort, T.	4 528	6 310	2
Supervisor	O'Dea, B. L.	6 089	8 550	7(a)
Social Trainer	Wells, K.	4 955	6 920	2

Title of Office	Name of Officer	Salary as at	Salary as at	Range
		16/6/74 p.a.	17/6/74 p.a.	
		\$	\$	
NATHANIEL HARPER HOMES				
Trainee Social Trainer	Acton, M.	3 488	4 820	1
Social Trainer	Bartosiak, C.	4 310	6 000	2
Social Trainer	Baumgarten, P.	4 310	6 000	2
Social Trainer	Beere, B.	4 528	6 310	2
Supervisor Day Centre	Berghich, F.	5 735	8 040	5
Trainee Social Trainer	Brown, H.	3 488	4 820	1
Social Trainer	Chell, N.	4 736	6 610	2
Trainee Social Trainer	Curriion, M.	3 488	4 820	1
Trainee Social Trainer	Daly, T.	3 488	4 820	1
Trainee Social Trainer	Donovan, T.	3 488	4 820	1
Social Trainer	Dudarz, J.	4 310	6 000	2
Social Trainer	Gerlach, E.	4 955	6 920	2
Trainee Social Trainer	Hoogwerf, J.	3 790	5 250	1
Social Trainer	Keech, R.	4 310	6 000	2
Social Trainer	King, M.	4 528	6 310	2
Trainee Social Trainer	Knowler, C.	3 488	4 820	1
Social Trainer	Nelson, M.	4 310	6 000	2
Social Trainer	O'Langhlin, J.	4 528	6 310	2
Senior Social Trainer	Partridge, C.	5 288	7 400	3
Social Trainer	Paynter, N.	4 310	6 000	2
Social Trainer	Pike, C. I.	4 995	6 920	2
Social Trainer	Pirga, L.	4 310	6 000	2
Social Trainer	Pitcher, J.	4 955	6 920	2
Social Trainer	Prestidge, D.	4 955	6 920	2
Trainee Social Trainer	Ritchie, J.	3 790	5 250	1
Social Trainer	Semenuik, K.	4 310	6 000	2
Social Trainer	Smith, T.	4 310	6 000	2
Social Trainer	Taylor, M.	4 310	6 000	2
Trainee Social Trainer	Terpstra, T.	3 790	5 250	1
Trainee Social Trainer	White, J.	3 488	4 820	1
Trainee Social Trainer	Yeomans, J.	3 488	4 820	1

Metropolitan Region Town Planning Scheme Act, 1959-1970 : Public Works Act, 1902-1972

P.V.O. 822/72

LAND ACQUISITION

Canning Vale Improvement Plan No. 7

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 Canning and Jandakot AA District have, in pursuance of the written approval and consent of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 12th day of December, 1974, been compulsorily taken and set apart for the purposes of Canning Vale Improvement Plan No. 7.

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. 48835 which may be inspected at the Office of the Minister for Works, Perth. The additional information contained in the Schedule after the land descriptions is to define locality only and in no way derogates from the Transfer of Land Act description.

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. 48835	Owner or Reputed Owner	Description	Area
17	Robert Meakins Monnsey (Registered Proprietor) Minister for Works (Purchaser under contract of sale)	Portion of Canning Location 19, being part of Lot 4 on diagram 2295 and being the whole of the land comprised in Certificate of Title Volume, 1218, Folio 993	19·204 9 ha
19	Joseph Eichner (registered proprietor) Minister for Works (purchaser under Contract of Sale)	Portion of Canning Location 18 being Lot 3 on Diagram 23121 and being part of the land comprised in Certificate of Title Volume 89, Folio 145A	8 094 m ²
34	Joyce Steele	Portion of Canning Location 18 being part Lot 44 on Plan 3001 and being the whole of the land comprised in Certificate of Title Volume 1241, Folio 554	2·402 8 ha
36	Crown	The whole of Reserve 25525 (School Site, Can- ning Vale)	4·028 4 ha

SCHEDULE—*continued*

No. on Plan P.W.D., W.A. No. 48835	Owner or Reputed Owner	Description	Area
41	Charles Allen, Dorothy May Allen and Peter Clifford Allen	Portion of Canning Location 21 being Lot 46 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 634, Folio 182	3·824 3 ha
44	Vincent Sharwood Heales	Portion of Canning Location 21 being Lot 1 on Diagram 20545 and being the whole of the land Comprised in Certificate of Title Volume 1190, Folio 394	1·069 9 ha
47	Erna Klara Elfriede Kirchner	Portion of Canning Location 19 being part of Lot 5 on diagram 9078 and being the whole of the land comprised in Certificate of Title Volume 1132, Folio 674	3·063 0 ha
55	Jean Livingston, John Campbell Livingston, Mary Elizabeth Fleming and Jessie Margaret Marshall	Portion of each of Jandakot Agricultural Area Lots 107 and 102 being those parts North of Plan 10295 and being part of the land comprised in Certificate of Title Volume 141, Folio 57A	2·805 8 ha
56	Robert Charles Allen and Gwendoline Mae Allen	Portion of Canning Location 19, being part of Lot 10 on Plan 3840 and being the whole of the land comprised in Certificate of Title Volume 1329, Folio 392	3·677 6 ha
57	The State Housing Commission	Portion of Canning Location 19 being Lots 8 and 9 and that part of each of Lots 7, 6, 5, 4, 3 and 2 on Plan 3840, north of Plan 10295 and being part of the land comprised in Certificate of Title Volume 1292, Folio 336	20·312 6 ha
60	John Dunstan and Son (W.A.) Proprietary Limited	Portion of Canning Location 19 being Lots 1, 2, 17 and part of Lot 18 on Plan 3731 north of Plan 10295 and being part of the land comprised in Certificate of Title Volume 1250, Folio 13	15·242 ha
61	Roger Eric David Baile	Portion of Canning Location 19 being Lot 3 on Plan 3731 and being the whole of the land comprised in Certificate of Title Volume 1284, Folio 144	3·702 9 ha
67	Zawadzki Franciszek	Portion of Canning Location 19 being Lot 11 on Diagram 9078 and being the whole of the land contained in Certificate of Title Volume 1135, Folio 784	5·926 1 ha
72	Bob Allen Investments Pty. Ltd.	Portion of Canning Location 21 being part Lot 50 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1168, Folio 467	2·218 2 ha
74	Wayne Reighard and Pauline Theresa Reighard	Portion of Canning Location 21 being part of Lot 51 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1182, Folio 97	2·554 6 ha
75	The Perpetual Executors Trustees and Agency Company (W.A.) Limited, the executor of the will of Albert Edward Robb (deceased)	Portion of Canning Location 21 being part of Lot 51 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1177, Folio 1000	2·023 4 ha
76	Theodore Richard Morley and Marie Morley (Registered Proprietors) Anthony Torre (Purchaser under Contract of Sale)	Portion of Canning Location 21 being part Lot 52 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1185, Folio 332	1·833 7 ha
77	Theodore Richard Morley and Marie Morley (Registered Proprietors) Anthony Torre (Purchaser under Contract of Sale)	Portion of Canning Location 21 being part Lot 52 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1185, Folio 333	1·737 6 ha
78	Tadeuz Pelc	Portion of Canning Location 21 being part of Lot 53 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1224, Folio 736	1·732 6 ha
79	Bronislaw Pelc	Portion of Canning Location 21 being part of Lot 53 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1203, Folio 181	1·73 ha
85	Antonio Luigi Sartori	Portion of Canning Location 21 being Lot 56 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 404, Folio 119A	5·159 7 ha
87	Pasquale Antonio D'uva and Maria D'uva (Registered Proprietor) Minister for Works (Purchaser under Contract of Sale)	Portion of Canning Location 21 being part Lot 102 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 95, Folio 112A	7·046 6 ha
88	William Jellicoe Pilton	Portion of Canning Location 21 being Lot 103 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 693 Folio 153	5·513 8 ha

Schedule—continued.

No. on Plan P.W.D., W.A. No. 48835	Owner or Reputed Owner	Description	Area
100	Town of Canning	Portion of Canning Location 21 being Lot 70 on Plan 2903 (sheet 1) and being the whole of the comprised in Certificate of Title Volume 1350, Folio 723	5·463 3 ha
106	Marino Marchei	Portion of Canning Location 21 being Lot 73 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1014, Folio 50	8·624 9 ha
101	Edith Nora Enston (Registered Proprietor) Town of Canning (Purchaser under Contract of sale)	Portion of Canning Location 21 being Lot 4 on Diagram 44512 and being part of the land comprised in Certificate of Title Volume 1203, Folio 534	2·954 3 ha
108	David Wilfred Hale and Frederick Stephen Hale	Portion of Canning Location 21 being Lot 2 on Diagram 24099 and being the whole of the land comprised in Certificate of Title Volume 1223, Folio 883	3·447 4 ha
121	Metropolitan Water Supply, Sewerage and Drainage Board	Portion of Canning Location 19 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 1334, Folio 975	7 942 m ²
122	Metropolitan Water Supply Sewerage and Drainage Board	Portion of Canning Location 21 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 1334, Folio 977	5 059 m ²
123	Metropolitan Water Supply Sewerage and Drainage Board	Portion of Canning Location 19 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 1334, Folio 976	4 042 m ²
124	Metropolitan Water Supply, Sewerage and Drainage Board	Portion of Canning Location 19 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 576, Folio 93A	1 277 m ²
125	Metropolitan Water Supply, Sewerage and Drainage Board	Portion of Canning Location 21 being the resumed portion of land on Diagram 43778 as is comprised in Certificate of Title Volume 1270, Folio 492	2 274 m ²
127	Donald William Hayman and Danuta Maria Hayman	Portion of Canning Location 21 being Lot 3 on Diagram 20545 and being the whole of the land comprised in Certificate of Title Volume 1197, Folio 496	1·216 6 ha
130	Metropolitan Water Supply, Sewerage and Drainage Board	Portion of Canning Location 19 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 1329, Folio 391	1 166 m ²
132	Metropolitan Water Supply, Sewerage and Drainage Board	Portion of Canning Location 19 being part of the land on Plan 10060 and being the whole of the land comprised in Certificate of Title Volume 561, Folio 148A	1 419 m ²
140	Donald Gildersleeve	Portion of Canning Location 21 being part of Lot 41 on Plan 2903 and being the whole of the land comprised in Certificate of Title Volume 1224, Folio 523	7 171 m ²
144	Gold Estates of Australia (1903) Limited	Portions of Canning Location 18 being that part of the drain reserve on Plan 3001 between Hughes and Garden Streets and Wilfred Road and the northern boundary of Plan 10294 and that portion of Garden Street on Plan 3001 between Wilfred Road and the northern boundary of Plan 10294 being part of the land remaining in Certificate of Title Volume 1020, Folio 128	1·039 3 ha
145	Crown	Portion of Canning Location 19 being those parts of Lots 20 and 21 on Plan 3840 comprised in Survey Office Plan 68109 and being the resumed portion remaining in Certificate of Title Volume 1246, Folio 479	286 m ²
148	James Lewis Berkley Weir and Charles Henry King (Beneficiaries of the bankrupt estate of William Padbury)	Portion of Canning Location 19 being that part of the land on Plan 10060 comprised in Certificate of Title Volume 973, Folio 158	1 310 m ²

Certified correct this 27th day of November, 1974.

J. M. RAMSAY,
Lieutenant Governor in Executive Council.C. RUSHTON,
Minister for Town Planning.

Dated this 12th day of December, 1974.

Town Planning and Development Act, 1928-1972 ; Public Works Act, 1902-1972

LAND ACQUISITION

Shire of Wanneroo—Town Planning Scheme No. 4

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, 1928-1972 and approval under the Public Works Act, 1902-1972, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 12th day of December 1974, been compulsorily taken and set apart for the purposes of Shire of Wanneroo Town Planning Scheme No. 4.

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., 48912, which may be inspected at the office of the Minister for Works, Perth. The additional information contained in the Schedule after the land descriptions is to define locality only and in no way derogates from the Transfer of Land Act description.

And it is hereby directed that the said lands shall vest in Shire of Wanneroo 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. 48912	Owner or Reputed Owner	Description	Area
	Joseph Jakovich	Portion of Swan Location 1791 being Lot 39 the subject of Diagram 30722 and being the whole of the land comprised in Certificate of Title Volume 1289 Folio 978	4.0545 ha

Certified correct this 9th day of December 1974

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

J. M. RAMSAY,
Lieutenant Governor in Executive Council.

Dated this 12th day of December, 1974

*Town Planning and Development Act, 1928-1972 ; Metropolitan Region Town Planning Scheme Act, 1959-1971
Main Roads Act, 1930-1972 ; Public Works Act, 1902-1972*

LAND RESUMPTION

Mitchell Freeway—Hamilton Square

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 Perth Suburban District have, in pursuance of the written approval and consent of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 12th day of December 1974, been set apart, taken, or resumed for the purposes of the following public work, namely:—Mitchell Freeway—Hamilton Square

And further notice is hereby given that the said pieces or parcels of land so set apart, taken, or resumed are marked off and more particularly described on Plan P.W.D., W.A., 48843, 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 Her Majesty for an estate in fee simple in possession for the public work herein expressed, freed and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way or other easements whatsoever.

SCHEDULE

No. on Plan P.W.D., W.A. No. 48843	Owner or Reputed Owner	Description	Area
1	The City of Perth	Perth Suburban Lot 25 and portions of Perth Suburban Lots 24 and 56 being the whole of the land contained in Certificate of Title Volume 600 Folio 143	2.6710 ha

Certified correct this 25th day of November, 1974.

C. RUSHTON,
Minister for Town Planning.

J. M. RAMSAY,
Lieutenant Governor in Executive Council.

Dated this 12th day of December, 1974.

P.V.O. 586/72

Public Works Act, 1902-1972 ; Main Roads Act, 1930-1972

NOTICE OF INTENTION TO RESUME LAND

Fremantle-Pinjarra Road—Drainage

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, 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 Cockburn Sound District, for the purpose of the following public work, namely, Main Roads Department—Fremantle-Pinjarra Road—Drainage, and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 48765, 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.)
....	Yuraj Ukich and Nilka Ukich	Yuraj Ukich and Nilka Ukich	Portion of Cockburn Sound Location 264, being part of Lot 3 on Diagram 17425, and being part of the land contained in Certificate of Title Volume 1159, Folio 875	647 m ²

Dated this 11th day of December, 1974.

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

M.R.D. 933/73

Main Roads Act, 1930-1972 : Public Works Act, 1902-1972

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, 1902-1972, 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 Mundaring District, for the purpose of the following public work, namely, re-alignment and widening the Great Eastern Highway, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7331-302-2, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (Approx.)
1	Mary Bruce Alcorn Hon. Minister for Works Purchaser vide Caveat A884565	Portion of Mahogany Creek Lot 15 (Certificate of Title Volume 1161, Folio 772)	1.1 820 ha
2	Olive Ellen May McDonald	O. E. M. McDonald Portion of Mundaring Lot 98 (Certificate of Title Volume 1370 Folio 518)	400 m ²
3	Leslie Aloysius Bryne L. A. Bryne Portion of Mundaring Lot 99 (Certificate of Title Volume 1103 Folio 137)	4 800 m ²
4	James Webster Easton J. W. Easton Portion of Mundaring Lot 100, (Certificate of Title Volume 1109 Folio 194)	6 000 m ²

Dated this 18th day of December, 1974.

W. J. ALLAN,
Secretary, Main Roads.

27th PARLIAMENT,
FOURTH SESSION, 1973

Report of the Select Committee of the
Legislative Council appointed to Re-
port on the Workers' Compensation
Act Amendment Bill.

(Presented by the Hon. G. C. MacKinnon
28th November, 1973)

Prices—

Counter Sales—0.30
Mailed (Within Australia) 0.70

REPORT OF THE ROYAL
COMMISSION INTO

"ABORIGINAL AFFAIRS" 1974

(Commissioner Hon. Judge Lyn C. Furnell, Q.C.)

Price —

Counter Sales \$5.00
Mailed Local (Plus) 0.60
Mailed Country (Plus) 0.80
Eastern States Postage Rate on 2Kg.

WORKERS' COMPENSATION ACT, 1912-1973.

(Eleventh Reprint approved 26/4/74.)

ON page 95 of the above reprint substitute for the passage "lump sum.", at the end of clause 10, the passage "lump sum, the intention being that an order for redemption shall be made not as a matter of course but only when the special circumstances of the case commend themselves to the Board as justifying the making of an order for redemption."

**Amendment slips may be obtained
free of charge from the Government
Printing Office.**

REPORT OF THE ROYAL COMMISSION INTO GAMBLING, 1974

(Commissioner Mr. P. R. Adams, Q.C.)

Prices—

Counter Sales—\$3.00

Mailed Local (Plus) \$0.60

Mailed Country (Plus) \$0.80

Eastern States Postage Rate on 2 kg.

GOVERNMENT GAZETTE.

Christmas and New Year Holidays.

CHRISTMAS.

DURING Christmas week the *Government Gazette* will be published on TUESDAY, 24th DECEMBER, 1974. Subscribers are informed that all copy for publication must be in the hands of the Government Printer before 10 a.m. on MONDAY, 23rd DECEMBER, 1974.

NEW YEAR.

During the week of the New Year holidays the *Government Gazette* will be published on FRIDAY, 3rd JANUARY, 1975. Subscribers are informed that all copy for publication must be in the hands of the Government Printer before 10 a.m. on TUESDAY, 31st DECEMBER, 1974.

WILLIAM C. BROWN,
Government Printer.

CONTENTS.

	Page
Agricultural Products Act	5668
Agriculture, Department of	5598, 5654-69
Appointments	5599-601, 5603, 5672
Artificial Breeding Board Act	5669
Building Societies Act	5609
Bulk Handling Act	5598
Bush Fires Act	5622-7
Boulder Shire Council—By-laws	5625-7
Child Welfare Act	5592
Commissioners for Declarations	5603
Community Welfare	5592-3
Companies Act	5674-5
Constitution Act	5592-3
Constitution Acts Amendment Act	5598
Country Areas Water Supply Act	5629-30
Crown Law Department	5603-4
Dairy Industry Act—Regulations	5659-68
Deceased Persons' Estates	5675-6
Education Department	5591, 5655-8
Fauna Conservation Act	5609
Feeding Stuffs Act	5669
Fisheries	5609
Government Gazette	5591
Health Department	5604-6
Municipal Health By-laws	5604-6
Hospitals Act	5604
Junior Farmers Movement Act Amendment Act, 1974	
—Day of coming into operation	5591
Labour, Department of	5591, 5655
Land Acquisitions	5681-4
Land Agents Act	5599
Lands Department	5593-5, 5609-22
Local Government Act Amendment Act (No. 3) 1973—	
Day of coming into operation	5591
Local Government Department	5591, 5596-8, 5633-54
Municipal By-laws	5640-54
Main Roads	5685
Married Persons and Children (Summary Relief) Act	5603
Medical Department	5604
Metropolitan Region Planning	5627
Metropolitan Water Supply, etc.	5595-6, 5631-3
Mines Department	5672-4
Motor Vehicle, Department of	5592
Municipalities	5591, 5596-8, 5633-54
Murdoch University Act—Statutes	5655-7
Notices of Intention to Resume Land	5685
Notice of Intention to Sell Resumed Land	5629
Nurses Act—Regulations	5606
Orders in Council	5592-8
Partnerships Dissolved	5675
Plant Diseases Act	5669
Police Department	5593, 5606-8
Premier's Department	5595
Proclamations	5591
Public and Bank Holidays Act	5591
Public Service Arbitration Act	5677-81
Public Service Board	5599-603
Public Trustee	5676
Public Works Department	5593, 5628-31, 5681-5
Registrar General	5672
Resumptions	5684
Rights in Water and Irrigation Act	5630
Sale of Land	5630, 5637-8
Sale of Land for Non-payment of Rates	5634
Shipping and Pilotage Act	5630-1
Stamp Act—Regulations	5599
State Housing Commission	5593
State Housing	5615
State Taxation	5599
Taxi-cars (Co-ordination and Control) Act	5608-9
Tender Board	5669-70
Tenders Accepted	5629, 5670-1
Tenders for Government Printing	5671-2
Tenders Invited	5628, 5669-70
Town Planning	5627
Traffic Act	5606
Transport Commission	5608-9
Trustees Act	5675-6
University	5655-8
Weights and Measures Act—Regulations	5655
Western Australian Marine Act	5631