

Governmen Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 pm.)

No. 24]

PERTH: THURSDAY, 15th APRIL

[1976

NOTICE

WESTERN AUSTRALIAN GOVERNMENT, PARLIAMENTARY PAPERS, PERTH OFFICE IS MOVING.

THE public are hereby notified that on Friday, 23rd April, 1976, the W.A. Government Publica-tions Centre (Government Printing Office, Parlia-mentary Papers, Perth Office) will be moving from the Central Government Building, corner of Barrack Street and St. George's Terrace to the 7th Floor "Bown House" (previously S.G.I.O. Building) 184 St. George's Terrace, Perth.

On Friday 23rd April, 1976, general sales will take place at the Central Government Building, until 1.00 p.m.

From 3.30 p.m. to 4.25 p.m. the current Government Gazette only will be available.

Tuesday 27th April, 1976, the "Bown House" Publications Centre will be open for normal busi-ness. Hours 8.30 a.m. to 5.00 p.m. (continuous) Monday to Friday.

Money Lenders Act, 1912-1974. PROCLAMATION

	By His Excellency Air Chief Marshal Sir Wallace
To Wit:	
WALLACE KYLE,	Order of the Bath, Commander of the Most
Governor.	Excellent Order of the British Empire, Companion
[L.S.]	of the Distinguished Service Order, Distinguished
	Flying Cross, Governor in and over the State of
	Western Australia and its Dependencies in the
	Commonwealth of Australia.

PURSUANT to the provisions of paragraph (f) of section 3 of the Money Lenders Act, 1912-1974, I, the Governor, acting with the advice and con-sent of the Executive Council, do hereby exempt Partnership Pacific Limited, a body corporate, of 191 St. George's Terrace, Perth, from registration under that Act for a period of two years on and from the 5th day of June, 1976.

Given under my hand and the Public Seal of the said State, at Perth this 7th day of April, 1976.

By His Excellency's Command,

N. MCNEILL,

Minister for Justice. GOD SAVE THE QUEEN ! ! !

Poisons Act, 1964-1970.

PROCLAMATION

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: Kyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Governor. IL.S.J of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies In the Commonwealth of Australia.

PHD 750/70; Ex. Co. 899.

WHEREAS-

- (a) it is enacted by section 22 of the Poisons Act, 1964-1970, that the Governor, on the recommendation of the Poisons Advisory Committee, may at any time and from time to time by proclamation prohibit the sale, supply or use of any poison or substance whether specified in a schedule to that Act or not, either absolutely or except upon and subject to such conditions as the Governor may think fit;
- (b) it is further enacted by section 22 of that Act that a proclamation made under that section may be from time to time varied by a subsequent proclamation;
- (c) a proclamation made under that section was published in the *Government Gazette* on the 24th November, 1971, and was sub-sequently varied from time to time by proclamations so published; and
- (d) the Poisons Advisory Committee has re-commended to the Governor that the abovementioned proclamation be further varied by adding the passage "1, 1, 1— TRICHLOROETHANE in aerosols for human therapeutic use" to Part B of the related the total proclamation: schedule to that proclamation:

Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council and in exercise of the powers conferred upon me by section 22 of the Poisons Act, 1964-1970, and on the recommendation of the Poisons Advisory Commit-tee, do hereby vary the proclamation published in the Government Gazette on the 24th November, 1971, and subsequently varied from time to time by

proclamation so published, by adding to Part B of the Schedule thereto the passage—"1, 1, 1, 1—Tri-chloroethane in aerosols for human therapeutic use".

Given under my hand and the Public Seal of the said State at Perth, this 7th day of April, 1976.

By His Excellency's Command,

NORMAN E. BAXTER, Minister for Health.

GOD SAVE THE QUEEN ! ! !

Land Act, 1933-1972. PROCLAMATION

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: Jkyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Order of the Bath, Commander of the Most Governor. EL.S.J of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies in the Commonwealth of Australia.

File No. 6269/23, V5.

WHEREAS by section 31 of the Land Act, 1933-1972, the Governor may by Proclamation and sub-ject to such conditions as may be expressed therein, classify as of Class A any lands of the Crown reserved to Her Majesty for any of the purposes specified in the said section; and whereas it is deemed expedient that Reserve No. 33966 for the purpose of "Public Recreation" as des-cribed hereunder, should be classified as of Class A: Now, therefore I, the Governor with the advice of Executive Council do by this my Proclamation classify as of Class A the land described here-under. under.

Given under my hand and the Public Seal of Western Australia, at Perth, this 7th day of April, 1976.

By His Excellency's Command,

K. A. RIDGE. Minister for Lands.

GOD SAVE THE QUEEN !!!

Schedule.

All that portion of land being Swan locations 8886 and 9437 as shown bordered in red on Lands and Surveys Reserve Plan No. 40 containing an area of about 57.6407 hectares. (Plans: Perth 2 000 15.26, 16.25, 16.26; P205-4.)

Land Act, 1933-1972.

PROCLAMATION

(Resumption)

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: JKyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Governor. LL.S.J of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies In the Commonwealth of Australia.

Corres. 3745/64 V2.

WHEREAS by section 109 of the Land Act, 1933-1972, the Governor may resume, for any purpose as in the public interest he may think fit, any portion of land held as a Pastoral Lease; and whereas it is deemed expedient that the portion of Particul Lease described in the the back here to of Pastoral Lease described in the schedule hereto should be resumed for the purpose of "Access to Mines": Now, therefore, I, the Governor with the advice and consent of the Executive Council do by this my proclamation resume portion of Pastoral Lease 3114/925 (Crown Lease 4/1969) for the purpose aforesaid.

Given under my hand and the Public Seal of Western Australia, at Perth, this 7th day of April, 1976.

By His Excellency's Command,

K. A. RIDGE, Minister for Lands.

GOD SAVE THE QUEEN !!!

Schedule.

Hampton Location 105 together with portion of Hampton Location 104 containing a total area of 147,811 5 hectares surveyed and shown on Lands and Surveys Original Plans 12033 and 12034. (Public Plans 34/300 and Edjudina 1 : 250 000.)

Land Act, 1933-1972.

PROCLAMATION

(Resumption)

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: Jkyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Order of the Bath, Commander of the Most Governor. Excellent Order of the British Empire, Companion IL.S.J of the Distinguished Service Order, Distinguished Flying Cross, Governor In and over the State of Western Australia and its Dependencies in the Commonwealth of Australia.

Corres. 2028/64.

WHEREAS by section 109 of the Land Act, 1933-1972, the Governor may resume, for any purpose as in the public interest he may think fit, any portion of land held as a Pastoral Lease; and whereas it is deemed expedient that the portion of Pastoral Lease described in the schedule hereto should be resumed for the purpose of "Access to Mines": Now, therefore, I, the Governor with the advice and consent of the Executive Council do by this my proclamation resume portion of Pas-toral Lease 3114/409 (Crown Lease 443/1966) for the purpose aforesaid.

Given under my hand and the Public Seal of Western Australia, at Perth, this 7th day of April, 1976.

By His Excellency's Command.

K. A. RIDGE, Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule.

Portion of Marmion Location 14 together with Edjudina Location 5 containing a total area of 27.0128 hectares surveyed and shown on Lands and Surveys Original Plan 12035. (Public Plans 34/300 and Edjudina 1:250000.)

Land Act, 1933-1972. PROCLAMATION

(Resumption)

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: Kyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Governor. IL.S.J Citer of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies In the Commonwealth of Australia.

Corres. 2090/64.

WHEREAS by section 109 of the Land Act, 1933-1972, the Governor may resume, for any purpose as in the public interest he may think fit, any portion of land held as a Pastoral Lease; and whereas it is deemed expedient that the portion of Pastoral Lease described in the schedule hereto should be resumed for the purpose of "Recreation and Access thereto": Now, therefore, I, the Governer with the advice and consent of the Executive

Council do by this my proclamation resume portion of Pastoral Lease 3114/1098 (Crown Lease No. 47/1976) for the purpose aforesaid.

Given under my hand and the Public Seal of Western Australia, at Perth, this 7th day of April, 1976.

By His Excellency's Command,

K. A. RIDGE,

Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule.

Wannoo lot 5 and the area coloured dark brown containing a total area of 95.2176 hectares both as surveyed and shown on Lands and Surveys Diagram 81258. (Public Plan Yaringa 1:250 000.)

Transfer of Land Act, 1893. PROCLAMATION

WESTERN AUSTRALIA, To Wit:	By His Excellency Air Chief Marshal Sir Wallace Kyle, Knight Grand Cross of the Most Honourable
WALLACE KYLE,	Order of the Bath, Commander of the Most
Governor.	Excellent Order of the British Empire, Companion
[L.S.]	of the Distinguished Service Order, Distinguished
	Flying Cross, Governor in and over the State of
	Western Australia and its Dependencies in the
	Commonwealth of Australia.

Corres. 5735/50, V.6.

Corres. 5735/50, V.6. WHEREAS by the Transfer of Land Act, 1893, the Governor is empowered by Proclamation in the Government Gazette to revest in Her Majesty as of Her former estate all or any lands, whereof Her Majesty may become the registered pro-prietor; and whereas Her Majesty is now the registered proprietor of the lands described in schedules hereto: Now, therefore, I, the Governor with the advice and consent of the Executive Council, do by this my proclamation revest in Her Majesty, Her Heirs and Successors, the land described in the schedules hereto as of Her former described in the schedules hereto as of Her former estate.

Given under my hand and the Public Seal of the Said State, at Perth, this 7th day of April, 1976.

By His Excellency's Command,

K. A. RIDGE,

Minister for Lands. GOD SAVE THE QUEEN ! ! !

Schedule 1.

File No.; Description of Land; Certificate

- of Title Volume; Folio. 2829/72-Portion of Sussex Location 6 being Lot 5
- on Plan 4916; 978; 142.
- 2829/72-Portion of Sussex Location 6 being Lot 32 on Plant 4916; 1120; 31.
- 2829/72—Portion of Sussex Location 6 being Lot 33 of Plan 4916; 1080; 446.
- 2829/72-Portion fo Sussex Location 6 being Lot 4 on Plan 4916; 1074; 515.
- 3286/73-Portion of Avon Location 9339; 1415; 461.
- 855/27-Portion of Avon Location 11134; 1414; 692.

Schedule 2.

File No.; Description of Land.

- 2313/57-Portion of Canning Location 17 being Lot 14 on Plan 11341 and being part of the land in Certificate of Title Volume 1423, Folio 066.
- 594/72—Portion of Canning Location 16 being Lot 82 on Plan 11189 and being part of the land in Certificate of Title Volume 603, Folio 45A.
- 2412/75—Portion of Canning Location 17 being Lot 299 on Plan 11341 and being part of the land in Certificate of Title Volume 1423, Folio 066.
- 2582/75—Portion of Canning Location 28 being Lot 956 on Plan 11351 and being part of the land comprised in Certificate of Title Volume 1422, Folio 001.

- 1564/75—Portion of Nelson Location 8456 being lot 3 on Diagram 48612 and being the balance of the land comprised in Certificate of Title Volume 1424, Folio 457.
- 2904/75—Portion of Canning Location 19 being Lot 21 on Plan 11385 and being part of the land in Certificate of Title Volume 1424, Folio 105.
- 2903/75—Portion of Swan Location 820 being Lot 152 on Plan 11387 and being part of the land in Certificate of Title Volume 1422, Folio 404.
- 2204/73—Portion of Canning Location 19 being Lots 56 and 57 on Plan 11385 and being part of the land in Certificate of Title Volume 1424, Folio 105.
- 2905/75—Portion of Swan Location 820 being Lot 42 on Plan 11386 and being part of the land in Certificate of Title Volume 1422, Folio 329.
- 1498/60—Portion of Canning Location 17 Denns Lot 293 on Plan 11341 and being part of the land in Certificate of Title Volume 1423, Folio 066.
- 1212/69—Portion of Canning Location 16 being Lot 113 on Plan 11197 and being part of the land in Certificate of Title Volume 1109, Folio 448.
- 1229/75—Portion of Kelmscott Suburban Lots 10 and 7 being Lots 124 and 129 on Plan 11213 and being part of the land com-prised in Certificate of Title Volume 1421, Folio 1.
- 2824/75—Portion of each of Canning Locations 471 and 2147 being Lot 105 on Plan 11371 and being part of the land in Certificate of Title Volume 1422, Unit Call Folio 621.

Cemeteries Act, 1897-1972.

Shire of Bridgetown Greenbushes.

PROCLAMATION

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: Jkyle, Knight Grand Cross of the Most Honourable WALLACE KYLE, Governor. LL.S.J of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies In the Commonwealth of Australia.

L.G. 842/53.

PURSUANT to the provisions of section 5 of the Cemeteries Act, 1897-1972, I the Governor, acting with the advice and consent of the Executive Council, do hereby declare that Reserve No. 6889 at Greenbushes and being a public Cemetery shall be closed for burials.

Given under my hand and the Public Seal of the said State, at Perth this 7th day of April, 1976.

By His Excellency's Command,

E. C. RUSHTON,

Minister for Local Government.

GOD SAVE THE QUEEN ! ! !

Cemeteries Act, 1897-1972.

Mullewa Cemetery.

PROCLAMATION

WESTERN AUSTRALIA, By His Excellency Air Chief Marshal Sir Wallace To Wit: WALLACE KYLE, Governor. IL.S.3 Guestion of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Distinguished Flying Cross, Governor in and over the State of Western Australia and its Dependencies in the Commonwealth of Australia.

L.G. 946/53.

WHEREAS by the provisions of the Cemeteries Act, 1897-1972, the Governor is empowered, by Proclamation in the Government Gazette, to declare any public cemetery to be closed for burials: Now, therefore, I, the Governor with the advice and consent of the Executive Council, do by this Proclamation declare that Reserve 3334 at Mullewa and being a public cemetery shall be closed for burials.

Given under my hand and the Public Seal of the said State, at Perth this 7th day of April, 1976.

By His Excellency's Command, E. C. RUSHTON, Minister for Local Government. GOD SAVE THE QUEEN ! ! !

AT a Meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 7th day of April, 1976, the following Orders in Council were authorised to be issued:-

Health Act, 1911-1975. ORDER IN COUNCIL.

PHD 835/75; Ex. Co. 898.

WHEREAS in accordance with section 60 of the Health Act, 1911-1975, His Excellency the Governor has received details of a plan for the installation of a sewer within the townsite of Williams, and is satisfied that the scheme is formulated in accord-ance with the provisions of the Health Act, 1911-1975, and that the cost and provisions for repay-ment justify the undertaking, and that the works, if carried out in the manner designed, will be of benefit to that portion of the district which the works are intended to serve: Now, therefore, His Excellency the Lieutenant Governor and Administrator, by and with the advice and consent of the Executive Council, doth hereby order that the Shire of Williams, being the local authority for the district, be empowered to undertake the construc-tion of the said works.

R. D. DAVIES. 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 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:-

File No. 855/27 .-- That Reserve No. 19584 should vest in and be held by the Shire of Nugarin in trust for the purpose of "Gravel".

File No. 4402/27.-That Reserve No. 19773 should vest in and be held by the Shire of Esperance in trust for the purpose of "Recreation"

File No. 843/17.-That Reserve No. 22691 should vest in and be held by Robert Lionel Knapp, Trevor Stuart McIntosh, Thomas George Minchin, Phyllis Beryl Martin and Cynthia Madaline Byleveld in trust for the purpose of "Agricultural Hall Site".

(The previous Order in Council dated 29th April, 1970 is hereby superseded.)

File No. 2313/57.—That Reserve No. 25224 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation (Thornlie Park)".

File No. 2957/60.—That Class 'A' Reserve No. 25812 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of "Conservation of Flora and Fauna".

File No. 1498/60.-That Reserve No. 26058 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

File No. 2958/60.—That Class 'A' Reserve No. 26160 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of "Conservation of Flora and Fauna".

File No. 2956/60.-That Reserve No. 26162 should vest in and be held by The Western Australian Wild Life Authority in trust for the purpose of "Conservation of Flora and Fauna".

File No. 2597/64.-That Reserve No. 28742 should Supply, Sewerage and Drainage Board in trust for the purpose of "Drain". File No. 1599/67.—That Reserve No. 31015 should vest in and be held by the Town of Gosnells in trust for the purpose of "Public Recreation".

File No. 6269/23, V.5.—That Class 'A' Reserve No. 33966 should vest in and be held by the City of Stirling in trust for the purpose of "Public Recreation".

File No. 3286/73.—That Reserve No. 33973 should vest in and be held by the Shire of Nungarin in trust for the purpose of "Gravel".

vest in and be held by the Metropolitan Water Supply, Sewerage and Drainage Board in trust for the purpose of "Sewerage Pumping Station Site". File No. 1128/73.-That Reserve No. 33974 should

File No. 2889/75.-That Reserve No. 33978 should vest in and be held by the Metropolitan Water Supply, Sewerage and Drainage Board in trust for the purpose of "Water Supply".

File No. 1966/74 .- That Reserve No. 33987 should vest in and be held by the Western Australian Secondary Teachers College in trust for the purpose "Recreation (Secondary Teachers College) of

File No. 1966/74 .- That Reserve No. 33988 should vest in and be held by the University of Western Australia in trust for the purpose of "Recreation (University of Western Australia)"

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, does 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 re-served to him by section 37 of the said Act.

> R. D. DAVIES, Clerk of the Council.

Land Act, 1933-1972. ORDER IN COUNCIL.

File No. 2038/65.

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 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 leasing; and whereas it is deemed expedi-ent that Reserve No. 22873 should vest in and be held by the Honourable Norman Eric Baxter M.L.C., Minister of Public Health for the time being and his successors in office in trust for the purpose of "Medical Centre": Now, therefore, His Excellency the Governor, by and with the advice and consent of the Terroritie Coursell does been direct that of the Executive Council, does hereby direct that the beforementioned Reserve shall vest in and be held by the Honourable Norman Eric Baxter M.L.C., Minister of Public Health for the time being and his successors in office in trust for "Medical Centre", with power to the said Norman Eric Baxter M.L.C., Minister of Public Health for the time being and his successors in office, to lease the whole or any portion thereof for any term, subject nevertheless to the powers reserved to me by section 37 of the said Act.

R. D. DAVIES, 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 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 leasing; and whereas it is deemed expedient, as follows:

File No. 424/45.—That Reserve No. 22518 should vest in and be held by the Shire of Denmark in trust for the purpose of "Recreation".

File No. 1873/73.—That Reserve No. 32323 should vest in and be held by the Shire of Boulder in trust for the purpose of "Recreation and Pedestrian Access Way".

File No. 1963/73.—That Reserve No. 33703 should vest in and be held by the Shire of Shark Bay in trust for the purpose of "Recreation".

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, does 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 to each and every lease or assignment of lease being first obtained, to lease the whole or any portion thereof for any term not exceeding 21 years from the date of the lease, subject nevertheless to the powers reserved to me by section 37 of the said Act; provided that no such lease or assignment of lease shall be valid or operative until the approval of the Minister for Lands, or an officer authorised in that behalf by the Minister, has been endorsed on the Lease Instrument, or Deed of Assignment, as the case may be.

> R. D. DAVIES, Clerk of the Council.

Land Act, 1933-1972.

ORDER IN COUNCIL.

Corres. No. 5532/08, V2.

WHEREAS by section 33 of the Land Act, 1933-1972, it is, *inter alia*, made lawful for the Governor by Order in Council to direct that any land reserved pursuant to the provisions of this Act shall be granted in fee simple to any person (as defined in the said section) subject to the condition that the person shall not lease or mortgage the whole or any part of the land without the consent of the Governor and subject to such other conditions and limitations as the Governor shall deem necessary to ensure that the land is used for the purpose for which the land is reserved as aforesaid; and whereas it is deemed expedient that Reserve No. 33979 (Fremantle Lot 1952) should be granted in fee simple to the Western Australian Fire Brigades Board to be held in trust for the purpose of "Fire Station Site": Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned reserve shall be granted in fee simple to the Western Australian Fire Brigades Board to be held in trust for the purpose of "Fire Station Site" subject to the condition that the land shall not be leased or mortgaged in whole or in part without the consent of the Governor.

> R. D. DAVIES, Clerk of the Council.

Forests Act, 1918.

ORDER IN COUNCIL.

Forests File 108/73; Lands File 3983/27, V5.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forest No. 22 within the meaning and for the purposes of the said Act.

> R. D. DAVIES, Clerk of the Council.

Schedule.

Canning location 696, formerly Reserve No. 22692 containing an area of 2.0259 hectares, accordingly. (Public Plan Kelmscott NE),

Forests Act, 1918.

ORDER IN COUNCIL.

Forests File 108/73; Lands File 716/29, V.2.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forest No. 33 within the meaning and for the purposes of the said Act.

> R. D. DAVIES, Clerk of the Council.

Schedule.

Nelson locations 7455 and 7456 as surveyed and shown on Lands and Surveys Diagrams 81773 and B44 respectively containing a total area of 11.2831 hectares, ex road. (Public Plan 439A/40A2.)

Forests Act, 1918.

ORDER IN COUNCIL. Forests File 539/69; Lands File 4622/52.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forest No. 62 within the meaning and for the purposes of the said Act.

> R. D. DAVIES, Clerk of the Council.

Schedule.

All that portion of Vacant Crown land bounded by lines starting from the northeastern corner of Sussex Location 1746, a point on a present southwestern boundary of State Forest Number 62 and extending southerly along the eastern boundary of that location to the northern boundary of Location 3824; thence easterly along that boundary to its northeastern corner; thence northeasterly to the northwestern corner of Location 2285, a point on a present southern boundary of State Forest Number 62 and thence northwesterly along that boundary to the starting point containing a total area of 39.098 8 hectares. (Public Plan 440A/40 C.1.)

Forests Act, 1918. ORDER IN COUNCIL.

Forests File 691/57; Lands File 2024/57.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forest No. 66 within the meaning and for the purposes of the said Act.

R. D. DAVIES, Clerk of the Council.

Schedule.

Nelson Location 13057 as surveyed and shown on Original Plan 10780 containing an area of 604.1602 hectares, ex roads. (Public Plan 454B/40 E.F.2.) Water Boards Act, 1904-1969.

Busselton Water Board—Proposed Loan of \$10 000. ORDER IN COUNCIL.

P.W.W.S. 14/69.

WHEREAS by the Water Boards Act, 1904-1969, a Water Board may, with the approval of the Governor, borrow money: Now therefore, His Excellency the Governor with the advice and consent of the Executive Council hereby approves, under the provisions of section 113 of the Water Boards Act, 1904-1969, of the Busselton Water Board borrowing the sum of ten thousand dollars (\$10 000) from the Commonwealth Savings Bank of Australia, repayable with interest by thirty (30) half-yearly instalments over a period of fifteen (15) years, with interest at a rate of ten point five per cent. (10.5%) per annum for the purpose of financing the purchase of service meters and delivery pumps to replace obsolete units.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972. Road Traffic Authority—Mundaring. ORDER IN COUNCIL.

PVO. 165/75.

IN pursuance of the powers conferred 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 the following public work, namely the Road Traffic Authority—Mundaring on the land coloured green on Plan PWD. WA 49606 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972. Mukinbudin Water Supply Depot Site. ORDER IN COUNCIL.

PWWS. 769/67.

IN pursuance of the powers conferred 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 the following public work, namely the Mukinbudin Water Supply Depot Site on the land coloured green on Plan PWD. WA 49604 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972. Pingelly Courthouse.

ORDER IN COUNCIL.

PW. 1120/66.

IN pursuance of the powers conferred in section 11 of the Public Works Act, 1902-1972, His Excellency the Governor acting by and with the advice and consent of the Executive Council doth hereby authorise the Hon. Minister for Works to undertake, construct and provide the following public work, namely the Pingelly Courthouse on the land shown coloured green on Plan PWD. WA 49581 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972.

South Willetton High, Primary and Special Schools. ORDER IN COUNCIL.

PW. 1669/75.

IN pursuance of the powers conferred 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 the following public work, namely the South Willetton Primary, High and Special Schools on the land coloured green on Plan PWD. WA 49564 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972.

Karratha (Peggs Creek) Primary School (Cell 2). ORDER IN COUNCIL.

PW. 852/75 "B".

IN pursuance of the powers conferred in section 11 of the Public Works Act, 1902-1972, His Excellency the Governor, acting by and with the advice and consent of the Executive Council, doth hereby authorise the Hon. Minister for Works to undertake, construct and provide the following public work, namely the Karratha (Peggs Creek) Primary School (Cell 2) on the land shown coloured green on Plan PWD, WA 49590 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972.

Harbours and Rivers, Inner Harbour—Bunbury, No. 1 Substation.

ORDER IN COUNCIL.

PW. 214/76.

IN pursuance of the powers conferred 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 the following public work, namely the Harbours and Rivers—Inner Harbour, Bunbury—No. 1 Substation on the land coloured green on Plan PWD. WA 49595 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Public Works Act, 1902-1972. West Greenwood Primary School. ORDER IN COUNCIL.

PVO. 18/76.

IN pursuance of the powers conferred 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 the following public work, namely the West Greenwood Primary School on the land coloured green on Plan PWD. WA 49583 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

ORDER IN COUNCIL.

PW. 1063/64.

IN pursuance of the powers conferred 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 the following public work, namely the Police Remount Depot at Maylands on the land coloured green on Plan PWD WA 49567 which may be inspected at the office of the Minister for Works, Perth.

Dated this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975.

Metropolitan Water Supply.

ORDER IN COUNCIL.

M.W.B. 825844/75.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975, 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 respects of the works hereinafter mentioned have been submitted to and approved by the Governor in Council: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:—

Shire of Kalamunda-Forrestfield.

305 mm Feeder Main in Strelitzia Avenue.

The construction of a three hundred and five millimetre diameter water main about eleven hundred and thirty metres in length complete with valves and all other necessary apparatus, and shown on plan M.W.B. 13701.

This Order in Council shall take effect from the 15th day of April, 1976.

R. D. DAVIES, Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975.

Metropolitan Water Supply.

ORDER IN COUNCIL.

M.W.B. 808281/75.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975, it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply, Sewerage and Drainage Board shall, with the approval of the Governor, have power to construct, provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Governor in Council: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:— City of Stirling.

1 220 mm North East Outlet Main from Mt. Yokine Reservoir.

The construction of a one thousand two hundred and twenty millimetre diameter water main approximately two thousand four hundred and twenty metres in length complete with valves and all other necessary apparatus, and shown on plan M.W.B. 13733.

This Order in Council shall take effect from the 15th day of April, 1976.

R. D. DAVIES, Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975.

Metropolitan Sewerage.

ORDER IN COUNCIL.

M.W.B. 678923/75.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1975, 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 13C Cottesloe,

The construction of the City of Nedlands between Iolanthe Street and Hooley Street; and Jameson Street and Servetus Street, and shown on plan M.W.B. 13698.

This Order in Council shall take effect from the 15th day of April, 1976.

R. D. DAVIES, Clerk of the Executive Council.

LAND AGENTS ACT, 1921.

Application for License in the First Instance. To the Court of Petty Sessions, at Perth:

to the Court of Fetty Sessions, at Ferth.

I, MARTIN CAMERON THOMPSON, of 295 The Boulevard, City Beach, Land Salesman, having attained the age of twenty-one years, hereby apply on my behalf (on behalf of Martin Thompson & Associates, a firm of which I am a member) for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 131 Cambridge Street, Leederville.

Dated the 8th day of April, 1976.

557 \

M. C. THOMPSON, Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 1st day of June, 1976, 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 8th day of April, 1976.

K. W. SHEEDY, Clerk of the Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth: I, LYNETTE ANNE PARKER, of 6 Boronia Avenue, Nedlands, Saleswoman, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 43 Hampden Road, Nedlands.

Dated the 7th day of April, 1976.

L. PARKER, Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 18th day of May, 1976, 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 8th day of April, 1976.

K. W. SHEEDY, Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Kalgoorlie:

I, DOUGLAS ARNOLD FARROW, of 246 Varden Street, Kalgoorlie, W.A. 6430, hereby apply on behalf of a firm Brown, French & Associates, the partners of which are Graham John Brown, Ronald John French and Douglas Arnold Farrow, for the license currently issued to Douglas Arnold Farrow, on his own behalf trading as Douglas Arnold Farrow, to be transferred to me to carry on business as a Land Agent at 144 Hannan Street, Kalgoorlie.

Dated the 9th day of April, 1976.

D. A. FARROW, Signature of Applicant (Transferee).

I, Douglas Arnold Farrow, concur in this application.

D. A. FARROW, Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 14th day of May, 1976, at 9.30 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Kalgoorlie.

Dated the 9th day of April, 1976.

G. LAYTON, Clerk of Petty Sessions.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I. LAURENCE JAMES DOWNEY, of 148 Fitzroy Road, Rivervale 6103, hereby apply on my own behalf trading as West Region Realty for the license currently issued to Laurence James Downey as nominee of The Southern Cross Cooperative Society Limited, to be transferred to me to carry on business as a Land agent at 7 Harvest Terrace, West Perth.

Dated the 31st day of March, 1976.

L. J. DOWNEY, Signature of Applicant (Transferee).

I, Laurence James Downey, concur in this application.

L. J. DOWNEY, Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 4th day of May, 1976, 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 31st day of March, 1976.

K. W. 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, BRUCE WILLIAM NOTTAGE, of 23 Waratah Avenue, Dalkeith, hereby apply on behalf of a firm Munyard & Nottage, the partners of which are Noel Munyard Pty. Ltd., & Bruce William Nottage, for the license currently issued to Bruce William Nottage on his own behalf trading as Bruce William Nottage, to be transferred to me to carry on business as a Land agent at 2nd Floor, 220 St. George's Terrace, Perth.

> B. W. NOTTAGE, Signature of Applicant (Transferee).

I, Bruce William Nottage, concur in this application.

B. W. NOTTAGE, Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 18th day of May, 1976, 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 9th day of April, 1976.

K. W. 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, ROBERT RAYMOND ROGET, of 16c Continental Court, 25 Victoria Avenue, Claremont, hereby apply on behalf of a firm, Westpoint Estate Agency, the partners of which are Robert Raymond Roget, Roget (Nominees) for the license currently issued to Robert Raymond Roget on behalf of a

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.

firm, L. & S. Clark & Associates, to be transferred to me to carry on business as a land agent at The Penthouse, Eagle House, 10 William Street, Perth. Dated the 1st day of April, 1976.

R. R. ROGET, Signature of Applicant (Transferee).

I, Robert Raymond Roget, concur in this application.

> R. R. ROGET. Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 18th day of May, 1976, 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 9th day of April, 1976.

K. W. 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, AMERICO RATTO, of 985 Albany Highway, East Victoria Park, hereby apply as nominee of Ratto Parker & Associates Pty Ltd. for the license currently issued to Americo Ratto, on his own behalf trading as Ratto Estate Agency, to be trans-ferred to me to carry on business as a Land agent at 977 Albany Highway, East Victoria Park.

Dated the 4th day of March, 1976.

A. RATTO, Signature of Applicant (Transferee).

I, Americo Ratto, concur in this application.

A. RATTO, Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 27th day of April, 1976, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 12th day of March, 1976.

K. W. 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 Busselton: I, COLIN ARTHUR CRACK of 33 Victoria Parade, Augusta, Western Australia, hereby apply as nominee of Augusta-Margaret River Real Estate Pty. Ltd., for the license currently issued to Colin Arthur Crack, on his own behalf trading as Colin Crack Real Estate, to be transferred to me to carry on business as a Land agent at Blackwood Avenue, Augusta, Western Australia.

Dated the 7th day of April, 1976.

C. A. CRACK, Signature of Applicant (Transferee).

I, Colin Arthur Crack, concur in this application. C. A. CRACK, Signature of Transferor.

Appointment of Hearing,

I hereby appoint the 25th day of May, 1976, at 10.00 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Busselton.

Dated the 9th day of April, 1976.

A. G. DOWN, 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, LIONEL JOHN GELLARD, of 18 Waratah Avenue, Dalkeith, W.A. 6009, hereby apply as nominee of Gellard's Real Estate Agencies Pty. Ltd. for the license currently issued to Lionel John Gellard on his own behalf trading as Gellard's Real Estate Agencies to be transferred to me to carry on business as a Land agent at Seventh Floor, Dalgety House, 240 St. George's Terrace, Perth, W.A. 6000.

Dated the 1st day of April, 1976.

L. J. GELLARD, Signature of Applicant (Transferee).

I, Lionel John Gellard, concur in this application.

> L, J. GELLARD, Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 18th day of May, 1976, 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 7th day of April, 1976.

K. W. 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, 13th April, 1976.

THE following promotions have been approved:---

J. Elsegood, Programmer Grade 2, C-II-5/6, Analysis Section, Data Processing Centre, Treas-ury Department to be Programmer Grade 2, C-II-5/6, Automatic Data Processing Section, Education Department as from March 5, 1976.

R. C. Severn, Programmer Grade 2, C-II-5/6, Programming Section, Data Processing Centre, Treasury Department to be Systems Analyst Grade 2, C-II-5/6, Automatic Data Processing Section, Education Department as from March 5, 1976.

A. J. Siford, Shift Supervisor, C-II-4, Processing Section, Data Processing Centre, Treasury De-partment to be Systems Analyst Grade 2, C-II-5/6, Automatic Data Processing Section, Education Department as from March 5, 1976.

R. P. Teymant, Programmer Grade 2, C-II-5/6, Analysis Section, Automatic Data Processing Centre, Treasury Department to be Systems Analyst Grade 2, C-II-5/6, Automatic Data Pro-cessing Section, Education Department as from March 5, 1976.

I. Coulson, Clerk, C-II-1, Accounting and Administration Branch, Department of Tourism to be Clerk Relieving, C-II-2, General Section, Clerical Branch, Department of Labour and Industry as from March 5, 1976.

J. S. King, Clerk, C-II-2, General Section, Accounts Branch, Treasury Department to be Clerk Assistant (Budgeting), C-II-2/3, Accounts Branch, Medical Department as from March 5, 1976.

G. P. Haydock, Revenue Officer, C-II-6, Revenue Branch, Accounts Division, Public Works Depart-ment to be Clerk in Charge, C-II-7, Accounts Branch, Department of Mines as from January 23, 1976.

V. R. Brown, Dental Therapist, G-I to be Tutor ental Therapist, G-I, Dental Health Service, Dental Public Health Department as from February 13, 1976.

S. Harrap, Dental Therapist, G-I to be Tutor Dental Therapist, G-I, Dental Health Service, Public Health Department as from February 13, 1976.

L. A. H. Nielsen, Dental Therapist, G-I, to be Tutor Dental Therapist, G-I, Dental Health Service, Public Health Department as from February 13, 1976.

E. R. Devenish, Dental Therapist, G-I to be Tutor Dental Therapist, G-I, Dental Health Service, Public Health Department as from February 13, 1976.

P. M. Stagoll, Clerk, C-IV, Kalgoorlie Section, District Water Supply Officers Branch, Accounts Division, Public Works Department to be Cashier, C-II-1, Boulder Branch Office, Road Traffic Authority as from March 19, 1976.

THE following resignations have been accepted:-

Name; Department; Date.

Hole, R. P.; Agriculture; 25/3/76.

Pense, K. M.; Agriculture; 26/3/76.

Fallon, S. J.; Audit; 9/4/76.

Gill, M. Y.; Crown Law; 15/4/76.

Young, G. L. B.; Crown Law; 23/4/76.

Van Der Poll, T. I.; Fisheries and Wildlife; 14/4/76.

Binks, J. K.; Industrial Development; 13/5/76.

Whitton, J. A.; Labour and Industry; 15/4/76.

Copley, H. G.; Lands and Surveys; 30/3/76.

Hague, S. A.; Mental Health Services; 1/4/76.

Kennedy, C.; Mental Health Services; 20/11/75. Larcombe, J. H.; Metropolitan Water Board; 20/2/76.

Lindsey, S. L.; Metropolitan Water Board; 12/3/76.

Munday, D. L.; Metropolitan Water Board; 12/3/76.

Plowman, L.; Public Health; 14/5/76.

Jotta, M. F.; Harbour and Light, Public Works; 2/4/76.

Kinsella, P. D.; State Government Insurance Office; 26/3/76.

Curtis, M. S.; State Housing Commission; 26/3/76.

Thurley, J. A.; State Housing Commission; 2/4/76.

Chin, Y. T.; State Taxation; 30/4/76.

Dowsett, M. M.; State Taxation; 30/4/76.

Harman, F. C.; Government Stores, Treasury; 18/5/76.

Larkan, G. E.; Government Printing Office, Treasury; 30/4/76.

Palmer, D. A.; Government Printing Office, Treasury; 2/4/76.

THE following retirements have been approved:----Heal, C. J.; Agriculture; 27/5/76.

Thompson, F. J.; Crown Law; 19/3/76.

Barton, J. H.; Education; 21/4/76.

Pittaway, W. H.; Education; 30/4/76. Hamilton, I. F.; Mental Health Services; 20/2/76.

- Isted, A. T.; Public Health; 14/4/76.
 - Devlin, M. B.; Government Printing Office, Treasury; 6/4/76.

THE following appointments have been approved:----Name; Position; Department; Date.

- Peet, Ronald Lamb; Veterinary Pathologist, Level 2; Agriculture; 10/10/75.
- Burnby, Raymond; Superintendent, G-II-6; Corrections; 22/9/75.
- Benson, James Gerard; Clerk, C-IV; Crown Law; 11/8/75.

Keay, Carol Audrey; Typist Relieving, C-V; Crown Law; 13/7/75.

Butson, Keith Rodney; Staff Surveyor, Level 2; Lands and Surveys; 25/9/75.

Nikitas, Jim; Clerk, C-IV; Medical; 15/9/75.

- Bennett, Frank Derek; Mental Health Officer, G-II-1/4; Mental Health Services; 14/10/75.
- Ann; Typist, C-V; Mental Health Services; 14/10/75. Lee,
- Gale, Phillip Geoffrey; Trainee Engineering Draftsman; Metropolitan Water Board; 15/2/75.
- Dudley; Grannery, Christopher Trainee Engineering Metropolitan Draftsman; Water Board; 15/2/75.
- Hunter, Peter Colin; Trainee Engineering Draftsman; Metropolitan Water Board; 15/2/75.
- Huston, Elizabeth Rose Marie; Clerical Assistant, C-VI; Metropolitan Water Board; 8/9/75.
- Scenna, Elisa; Typist, (Water Board; 12/5/75. C-V; Metropolitan

Roeger, Ailsa Joy; Typist, C-V; Police; 3/10/75.

- Gifford, Shirley Kay; Typist, C-V; Public Health; 1/8/75.
- Vivienne Joan; Laboratory Scarfe. Technologist, Level 1; Public Health; 7/7/75.
- Denton, Raymond Wilfred; Electrical Supervisor Relieving, G-II-4/5; Public Works; 14/10/75.
- Keeley, Philip Andrew; Trainee Engineering Draftsman; Public Works; 15/2/75.
- Lewis, Geoffrey John; Trainee Engineering Draftsman; Public Works; 15/2/75.
- Esze, Tamas Laszlo; Drafting Assistant, G-XI; State Housing Commission; 8/8/75.
- Leatt-Hayter, Craig James; Clerk, C-IV; Treasury; 15/9/75.

THE following offices have been created:-

Item 10 1644, Clerk Typist (Leonora), C-V, Field Division, Department for Community Welfare.

Item 26 0040, Clerk, C-IV, Administrative Division, Premier's Department.

Item 29 2896, Data Processing Operator, C-V, Executive Section, Special Projects Branch, Engineering Division, Public Works Department.

Item 32 1406, Clerk, C-IV, Albany Country Office, General Branch, State Housing Commission.

Item 32 1633, Clerk, C-IV, Country Offices Section, General Branch, State Housing Commission.

THE following office has been abolished:-

Item 32 0187, Clerk, C-IV, Operations and Statistics Branch, State Housing Commission.

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

Item 29 8640, occupied by M. J. Smith, Engineer, Mechanical Engineering Design and Construction Branch, Architectural Division, Public Works De-partment, amended from Level 1 to Level 2 with effect from April 1, 1976.

Item 35 0050, occupied by C. J. Headley, Admin-istrative Division, Treasury Department, amended from Typist, C-III-1 to Secretary/Stenographer, C-III-2/3, with effect from April 1, 1976.

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

1175

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Item No. Position		Salary	
Diosing April 23, 1976 Agriculture	01 0051	Supervisor Buildings and Grounds, Administrative	G-II-2	\$ 8 881–9 184	
Agriculture	01 2960	Division (a) (33) (34) Field Assistant	G-X	3 875 (17 yrs)- 8 012	
		OR Field Technician Grade 2, Agricultural Branch, Animal	OR G-II-1/4	OR 8 294–10 484	
Community Welfare Community Welfare	$\begin{array}{c} 10 \ 1176 \\ 10 \ 3000 \end{array}$	Division (a) (24) (25) Occupational Therapist, Field Division (a) (26) (27) Director of Counselling and Welfare, Family Court	Level 1 Level	8 942–12 685 15 680–16 870	
Community Welfare	$10 \ \ 3005 \\ 3006$	Division (a) (16) Counselling and Welfare Officers, Family Court Division (a) (18) (19)	13/14 Level 2 OR	(15) 12 971–14 478	
	3007 3008 3009		Level 2	12 971–13 536 (17)	
Crown Law Education	$ \begin{array}{r} 3003 \\ 11 \ 2545 \\ 14 \ 3660 \\ \end{array} $	Clerk, Corporate Affairs Office	$\begin{array}{c} \text{C-II-2} \\ \text{G-II-4/5} \end{array}$	8 972–9 260 10 145–11 158	
Fisheries and Wildlife	16 0520	Branch (a) (39) (40) Technical Officer Grade 2, Fisheries Research Branch (a) (35) (36)	G-II-1/2	8 294–9 184 (1)	
abour and Industry	19 0847	(a) (50) (50) Inspector Grade 2, Weights and Measures Section, In- spection and Technical Services Branch (a) 30)	G-II-1/3	8 294-9 813	
Labour and Industry	19 1665	Senior Investigations Officer, Statutes Section, Bureau of Consumer Affairs	C-II-4	10 228-10 570	
Lands and Surveys Local Government Medical	$\begin{array}{ccc} 20 & 0340 \\ 21 & 0180 \\ 07 & 0155 \end{array}$	Clerk, Records Section, Clerical Branch Clerk By-laws, Municipal Section Inspector Planning, Maintenance Planning and Supply	CII-1 CII-6 G-II-4/5	8 390-8 683 11 607-11 971 10 145-11 158	
Medical Mental Health Services	$\begin{array}{c} 07 & 1590 \\ 09 & 1566 \end{array}$	Branch (a) Accountant, Accounts Branch Deputy Male Head Nurse Grade 1, Swanbourne Hos-	A-I-1 G-II-6	$16 810 \\11 536 - 11 894$	
Metropolitan Water Board	22 2401	pital (a) (20) Clerk in Charge, Applications and Enquiries Section,	C–II–5	10 908-11 248	
fetropolitan Water Board	22 6044	Revenue Branch, Accounts Division Senior Draftsman in Charge, Executive Section, En-	Level 5	$16\ 288$	
Mines Premiers	23 1550	gineering Design Branch, Engineering Division (14) Mining Registrar, Meekatharra Outstation Senior Stenographer (Temporary) (See Block Advertise-	C-II-4/5	10 228-11 248	
Public Health Public Health	$\begin{array}{ccc} 08 & 0460 \\ 08 & 2009 \\ 08 & 3540 \end{array}$	ment) (38) Secretary Stenographer, Typists Branch Assistant Technician Dental Health Service (a) (23) Assistant Principal Technologist, Microbiology Section,	C-III-1/2 G-II-1 Level 5	7 249-7 767 8 294-8 589 17 712	
Public Health Public Health	08 3540	State Health Laboratories (22) Laboratory Technologist in Charge, Microbiology	Level 3	14 868-15 680	
Public Health	08 5060	Section, State Health Laboratories (22) Laboratory Technologist in Charge, Branch Laboratories	Level 3	14 868-15 680	
Public Works	29 2845	Section, State Health Laboratories (22) Research Officer, Computer Programming, Executive Section, Special Projects Branch, Engineering	Level 1	8 942-12 685	
Public Works	29 3290 3295	Division (a) (28) Survey Technician, Survey Research and Ground Engineering Section, Planning Design and Investi-	G-II-1/2	8 294–9 184	
Public Works	29 3554	gation Branch, Engineering Division (a) (31) (32) Drafting Assistant, Water Supply Section, Design Office, Engineering Division (a) (29)	G-XI	3 281 (under 1 years -9 184	
Public Works	29 4771	District Officer Katanning, South Section, Operations South Branch, Engineering Division	G-II-4	10 145-10 484	
State Government Insurance Office	31 1160	Clerk, Fire and Marine Section, Claims and Clerical Branch	C-II-2	8 972-9 260	
State Government Insurance Office	31 1950	Clerk Renewals, Policy Section, Accounts and Policies Branch	C-II-1	8 390-8 683	
State Government Insurance Office	31 1962	Clerk, Policy Section, Accounts and Policies Branch	C-II-1	8 390-8 683	
State Housing Commission State Taxation		Clerk, Relieving Staff Section, Accounts Branch Clerk, Relieving Staff Section	C-II-2 C-II-2	8 972-9 260 8 972-9 260	
Town Planning Town Planning	$\begin{array}{cccc} 34 & 0195 \\ 34 & 0250 \end{array}$	Principal Planning Officer, Project Planning Branch (21) Senior Engineer, Transport and Industry Section (37)	Level 4A Level 5	$22 520 \\ 20 659$	
Treasury	$\begin{array}{cccc} 35 & 0105 \\ 35 & 0760 \end{array}$	Research Officer Grade 2, Research Section (41) Clerk, General Section, Accounts Branch	C-II-5/6 C-II-2	$10\ 908-11\ 971$ 8 972-9 260	
Ггеазигу Ггеазигу	35 0760	Computer Programming Training Course (See Block Advertisement)	0 11 2	0.012 0 200	
Closing April 30, 1976 Fisheries and Wildlife	16 0160	Clerk, Clerical Branch	C-II-3	9 575–9 894	
Local Government Mental Health Services	21 0190	Clerk, Municipal Section	C-II-3 Level 3	9 575–9 894 27 646	
Mental Health Services Mental Health Services	0.0150	pital (a) (7) Psychiatrist Superintendent, Armadale Clinic Psychologist Staff Selection and Training, Pyrton	Level 4 Level 2	28 699 12 971–14 478	
Metropolitan Water Board		Centre, Mental Deficiency Branch Clerk in Charge, Meter Reading Section, Revenue	C-II-5	10 908-11 248	
Mines	00 5000	Branch, Accounts Division Geologist Grade 2, Hydrology and Engineering Geology	Level 1	8 942-12 685	
Public Health	08 0052	Branch, Geological Survey Division (a) (5) Director of Health and Research Planning, Professional	Level 5/6	28 699-29 640	

VACANCIES IN THE PUBLIC SERVICE—continued

Department Item No.		Item No.	Position	Classn.	Salary	
Closing April 30, 1976					s	
Public Health		08 1740	Director, Community Health Services (a) (3)	Level 5	28 699	
Public Health		08 3416	Immunologist Pathologist, Miscellaneous Laboratories Section, State Health Laboratories (a) (6)	Level 3	$24\ 510$	
Public Service Board		28 0180	Secretary Mechanical Appliances Committee, Organ- isation and Methods Section, Inspection Branch	C-II-2/3	8 972-9 894	
Public Works		$29 \ 0475$	Clerk, Property and Valuation Branch	C-II-3	9 575-9 894	
Public Works		29 5000	Engineer for Operations North, Executive Section, Operations North Branch, Engineering Division	Level 8	25 188	
Tourism		27 4055	Tourist Officer, Melbourne Travel Centre, Tourist Services Branch	C-IV	3 418 (under 1 yrs)-8 189	
Treasury		36 0530	Senior Typist, Typists Branch, Government Stores Department (b)	C-III-1	7 249-7 424	

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 presen toccupant.
 (1) 15% Commuted Overtime Allowance (20% whilst at sea).

- (2) Medical Degree registrable in Western Australia with higher qualifications in Public Health or Health Administration (2) Medical Degree registrable in Western Australia with higher qualifications in Public Health or Health Administration with special emphasis in health planning, research and health statistics.
 (3) Medical Degree registrable in Western Australia with wide experience in Community Health medicine essential. Diploma in Public Health or equivalent preferred. F.A.C.M.A. or equivalent desirable.
 (4) Interstate Allowance:— Single Man \$150.00 per annum Married Man \$300.00 per annum
 (5) University degree or equivalent in geology. Additional qualifications or experience in engineering geology preferred.
- (6) A medical qualification registrable in Western Australia. Experience in Immunology diagnostic work and a higher quali-
- (7) Applicants must be eligible for registration as a Medical Practitioner with the Medical Board of Western Australia and be eligible for membership of the Australian and New Zealand College of Psychiatrists or possess a Diploma in Psychological Medicine from a recognised body.
- Experience in hospital management of psychiatric patients, organic disorders and mental deficiency is required. (14) Applicants must possess a qualification in Engineering Drafting.
- (15) A salary within the range \$15 680/\$16 870 will be determined according to the successful applicants qualifications and
- (16) An appropriate degree in one of the social sciences. A post graduate qualification providing training in counselling combined with proven administrative experience is highly desirable.
 (17) A salary within the ranges \$12 971/\$14 478 (Agreement 8/73) or \$12 971/\$13 536 (Agreement 20/73) will be determined
- according to successful applicants qualifications and previous experience.
- (18) An appropriate tertiary qualification in one of the social sciences together with practitioner experience in the field of Family Welfare.
- (19) Three positions will be located in the Perth Metropolitan area and two in major country centres.
- (20) Psychiatric Nursing Certificate required.
- (21) Applicants are required to be academically qualified for admission to corporate membership of the Royal Australian Plan-ning Institute and preferably to have additional tertiary and/or post graduate qualifications. Wide experience in all Wide experience in all fields of planning is essential for this senior position.
- 22) Possession of Associateship of Australian Institute of Medical Technologists or equivalent qualifications.
- (23) Experience with a wide variety of dental equipment including micro motors, high speed handpieces and high velocity evacuation systems as well as evidence of qualification or studies in an appropriate field are desirable.
- (24) TECHNICIĂN: Diploma of recognised Agricultural College or approved equivalent. Considerable knowledge and experience in beekeeping methods. ASSISTANT:

Junior or Achievement Certificate including English and Maths II essential with science subjects desirable. Preference for Leaving Certificate with science subjects or diploma of recognised agricultural college. Allowance paid for a diploma. Promotion to Field Technician dependent on satisfactory service and academic qualifications.
(25) LOCATION: Department of Agriculture, South Perth.
(26) Associateship in Occupational Therapy or other approved equivalent qualification.
(27) LOCATION: Longmore Remand and Assessment Centre, Adie Road, Bentley.

- (28) University Degree, majoring in Mathematics. Knowledge and experience in computer programming essential.
- (29) (a) Drafting Assistants under the age of twenty-one years:
 - (i) Junior Certificate in five subjects including English, Mathematics II or III and Drawing or Art; OR.
 - (ii) Achievement Certificate at third year level including English, Social Studies and Science at Intermediate level and Mathematics at Advanced or Ordinary level and one subject out of Art, Technical Drawing Applied, Drafting or Technical Drawing, or approved equivalent qualification;
 - (iii) Any appropriate subjects obtained after Junior or Achievement Certificate in drafting certificate courses or Leaving will be accepted for any of the above mandatory subjects.

 - (b) Drafting Assistants twenty-one years of age and over:
 (i) Any of the academic qualifications set out in (a) above, together with at least two years' appropriate drawing office experience; ÓR
 - (ii) Relevant trade experience plus three years' appropriate drawing office experience; OR
 - (iii) Five years' appropriate drawing office experience.
- (30) Junior or Achievement Certificate including English, Mathematics II and III and Physics or equivalent and be a qualified fitter in the electrical, general engineering or mechanical field. Mechanical Drawing would be an advantage.
 (31) Completion of the first stage of a full-time course for a Certificate in Engineering Surveying or an approved equivalent
- qualification plus 2 years experience in the use of survey instruments for engineering surveys. (32) LOCATION: Based in Perth with survey duties covering all areas of the State. Camp and travelling allowances apply
- (32) Doorn Dorn Perth.(33) ACCOMMODATION: Three bedroom house provided with free electricity.

- (34) Successful applicant is required to work weekends and public holidays for which time off in lieu is granted.
 (35) Junior Certificate with Leaving Certificate or higher qualification desirable. Experience and interest in marine biology or related field an advantage. Ability to work at sea from the Department's Research Vessel and commercial fishing vessels essential.

VACANCIES IN THE PUBLIC SERVICE—continued

- (36) Applicants must be prepared to spend considerable time away from home. They should not be susceptible to seasickness.
 (37) Qualification in Civil Engineering preferably with courses in Highway and Traffic Engineering. 10 years experience in Traffic Engineering, Transportation Planning and advanced Highway Design. Familiarity with computerised transportation studies and traffic prediction.
- (38) Closing date extended for one week.
- (39) A sound knowledge of the practical aspects of animal husbandry with considerable experience in the sheep and wool industry cereal crop production and general agriculture pertaining to the wheatbelt area of Western Australia is essential. Qualifications in Agriculture from a recognised institution are desirable. (40) ACCOMMODATION: A house is available at a nominal rental.
- (41) Degree or equivalent in Economics, Commerce or Arts (Economics).

Applications are called under section 34 of the Public Service Act, 1904-1975, 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.

15th April, 1976.

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

PREMIER'S DEPARTMENT. SENIOR STENOGRAPHER.

(Temporary Position.)

THE services of a part-time senior stenographer, preferably with telex experience, are required to assist with secretarial services in the Public Relations Office.

The successful applicant will be appointed to the temporary staff. Hours of Duty: 3.00 p.m. to 7.00 p.m. (or later as

required) Monday to Friday.

Salary: Within the range of \$3.07 to \$3.52 per hour depending on age and experience. A shift allowance may be paid depending on hours worked.

Commencing Date: 21st April, 1976.

Application: On standard application form available from the Public Service Board, close 23rd April, 1976.

COMPUTER PROGRAMMING TRAINING COURSE.

TREASURY DEPARTMENT.

APPLICATIONS are invited on form P.S. 15 from officers, either male or female, who are interested in being trained as computer programmers and operators. Applicants are required to meet the following requirements:-

(a) Qualified for promotion to positions classified in Group II of the Clerical Division.

(b) Classified within the range C-IV to C-II-2 or C-V (subject to (a) above).

Possession of appropriate diploma level qualification or progress towards such qualification will be an advantage.

Selected applicants will undergo an aptitude test and will participate in a full time training course of approximately three weeks' duration. Successful applicants will be considered for pro-motion to the Treasury A.D.P. Centre as Assistant Programmers or Computer Operators.

Applications close 23rd April, 1976.

Crown Law Department, Perth, 12th April, 1976.

THE Attorney General has approved the appointment of the following persons as Commissioners Declarations under the Declarations and for Attestations Act, 1913-1962:-

Daly, Enid Mary-Como. Salter, Leigh Peter-Wickham. Scarparolo, Giancarlo-Bassendean. Scobie, Clive William-Bicton. Smedding, Edward Martinus-Safety Bay. Watkinson, Peter—Wilson. Williams, Kathleen Anne-Thornlie.

> R. M. CHRISTIE, Under Secretary for Law.

12th April, 1976.

LOCAL COURTS ACT, 1904-1972.

Crown Law Department, Perth, 8th April, 1976.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Local Courts Act, 1904-1972, has been pleased to make the Rules of Court set out in the Schedule hereunder to have and take effect at the expiration of one month from the publication thereof in the *Govern*ment Gazette.

> R. M. CHRISTIE, Under Secretary for Law.

Schedule.

RULES OF COURT.

Principal rules.

1. In these rules the Local Court Rules, 1961, made under the provisions of the Local Courts Act, 1904-1975, and published in the Government Gazette on the 6th June, 1961, as amended from time to time by notices so published are referred to as the principal rules.

2. Part I of the Appendix to the principal rules is amended in the manner set out in the Schedule below:---

Appendix amended.

Schedule.

P	rovis	ion	Amen	ded.	Amendment.
Form	No.	14			Delete "Mileage" in line 16, substitute "Kilometre- age";
Form	No.	15	••••	• • • •	Delete "M." in line 21, substitute "K.". Delete "at Bloemfontein, or elsewhere in the Orange Free State (or as the case may be) the" in lines 4 and 5, substitute "at the"
Form	No.	19			Delete "miles" in line 22, substitute "kilometres"
Form					Delete "miles" in line 18, substitute "kilometres"
Form	No.	22	••••		Delete "miles" in line 14 and in line 26 and sub- stitute "kilometres" in each case.
Form	No.	82	••••		Delete "Mileage" in line 19, substitute "Kilometre- age".
Form	No.	83			Delete "Mileage" in line 22, substitute "Kilometre- age".
Form	No.	102		••••	Delete "Mileage" in line 21, substitute "Kilometre- age".
Form	No.	103	3		Delete "M." in line 17 and substitute "K."; Delete "possession (maximum one dollar fifty cent, per day, or on goldfields or North of 20° o South Latitude, maximum two dollars per day) or" in lines 22 and 23 and substitute "possession (maximum two dollars twenty cents per day) or";
					Delete "If goods or land sold \$10 per cent. or amount realised, to include auctioneer", charges. If not sold \$3 per cent. on amoun levied." in lines 26, 27 and 28 and substitut. "If goods or land sold by licensed auctioneer including auctioneer's charges \$15 per cent on amount realised. If sold by auctioneer other than licensed auctioneer \$10 per cent. or amount realised. If not sold \$4 per cent. or amount levied.".
Form	No.	104			Delete "Mlge." in line 21, substitute "Klge.".
Form	No.	107	?	••••	Delete "mileage" in line 19, substitute "kilometre- age".
Form	No.	117		••••	Delete "Mileage" in line 37, substitute "Kilometre- age".
Form	No.	119		••••	Delete "M." in line 37, substitute "K.".
Form	No.	121		••••	Delete "Mileage" in line 19, substitute "Kilometre- age".
Form	No.	122			Delete "Mlg." in line 28, substitute "Klge.".
Form	No.	12	5		Delete "M." in line 52, substitute "K.".
Form	No.	129)	••••	Delete "Mileage" in line 22, substitute "Kilometre age".
Form	No.	172	2	••••	Delete "Mileage" in line 32, substitute "Kilometre age".

LOCAL COURTS ACT, 1904-1975.

Crown Law Department, Perth, 13th April, 1976.

ACTING under the powers conferred by section 10 of the Local Courts Act, 1904-1975, the Hon. Minister for Justice has appointed the-

- (a) first and third Fridays in each month as the times at which the magistrate shall attend to hold the court at Mandurah on and after the 1st day of July, 1976;
- (b) first and third Tuesdays in each month as the times at which the magistrate shall attend to hold the court at Harvey on and after the 1st day of July, 1976; and
- (c) second and fourth Tuesdays in each month as the times at which the magistrate shall attend to hold the court at Pinjarra on and after the 1st day of July, 1976,

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

R. M. CHRISTIE, Under Secretary for Law.

13th April, 1976.

THE BARRISTERS' BOARD. Annual Election.

IT is hereby notified for general information, in accordance with Rule 10 of the Rules of the Board, that, at a duly convened meeting of the Barristers' Board held on Tuesday, the 6th day of April, 1976, Messrs. R. E. Blanckensee, L. L. Davies, I. R. Gunning, H. S. Lodge, D. K. Malcolm, P. W. Nichols and B. T. O'Dea were declared to be duly elected members of the Barristers' Board.

Dated this 8th day of April, 1976.

W. J. ROBINSON, Secretary to the Barristers Board Supreme Court Building, Perth.

Chief Secretary's Office, Perth, 7th April, 1976.

CSD. 220/71.

 ${\bf HIS}$ Excellency the Governor in Executive Council—

- (1) consented to the Western Australian Fire Brigades Board borrowing the sum of \$700 000 from the Commonwealth Savings Bank of Australia, exclusive of amounts now due and owing by the Board to enable the Board to carry out and perform the powers, authorities and duties vested in or conferred or imposed on the Board by the Fire Brigades Act, 1942-1972;
- (2) consented to the Western Australian Fire Brigades Board issuing a single debenture under the Seal of the Board for the amount so borrowed, to be in the form as agreed to by both parties. The loan to be advanced on 31st December, 1975; and

(3) approved of the sum secured by the said debenture being repaid by nineteen half-yearly instalments of \$38 538.84 each and a final instalment of \$677 801.98.

> C. W. CAMPBELL, Secretary.

> > $0.50 \\ 2.00$

1.00

REGISTRATION OF IDENTITY OF PERSONS ACT, 1975.

Chief Secretary's Department, Perth, 7th April, 1976.

HIS Excellency the Governor in Executive Council acting under the provisions of the Registration of Identity of Persons Act, 1975 and under the provisions of section 11 of the Interpretation Act, 1918-1974, has been pleased to make the regulations set forth in the Schedule below to take effect on and from the day that the Registration of Identity of Persons Act, 1975 comes into operation.

> C. W. CAMPBELL, Secretary.

Schedule.

Regulations.

Citation.	1. These regulations may be cited as the Registration of Identity of Persons Regulations, 1975.							
Interpre- tation.	 In these regulations unless the contrary intention appears— "Form" means a form in the Second Schedule; "Schedule" means a schedule to these regulations; "section" means a section of the Act; "the Act" means the Registration of Identity of Persons Act, 1975. 							
Application for entry of identity. (Form 1) (Form 2).	 3. An application to the Registrar General for the entry of a person's identity in the Register pursuant to subsection (3) of section 4 shall— (a) in the case of a person who has attained the age of eighteen years, be in the form of Form 1; and (b) in the case of a person who has not attained the age of eighteen years, be in the form of Form 2. 							
Application for entry of change of name. (Form 3.)	4. An application to the Registrar General for the entry of a change of name in the Register pursuant to subsection (1) of section 11 shall be in the form of Form 3.							
Index of names of persons registered.	5. The names of the persons whose identities are entered in the Register shall be indexed in any index of names made for the purposes of the Registration of Births, Deaths and Marriages Act, 1961.							
Fees.	6. The fees prescribed in the First Schedule are payable in respect of the several matters set forth in that Schedule.							
First Schedule.	FIRST SCHEDULE. \$							
	Application for registration of identity 4.00 Amendment of Register 0.50							

Search in the index—for each five years or part thereof Certified copy of a registration of identity

Application for entry of change of name in the Register

Second Schedule.	SECOND SCHEDULE. Form 1. APPLICATION FOR REGISTRATION OF IDENTITY							
	(For a person over the age of 18 years) Present Name							
	Surname Other Names Address: Post Code Residential Postal Postal Conjugal Status: Single Married Widowed Divorced							
	(Tick whichever applies) Details of Marriage: Date							
	Details of Birth: Date19							
	State precise place if known e.g. Name of Hospital. Name of Father Surname Other Names							
	Name of Mother Surname at time of above birth							
	Maiden Surname Change of Name: If name has been changed since birth other than by marriage, state former name, also attach docu- mentary evidence e.g. License, Deed Poll, etc. Former Name							
(1) First	DECLARATION I, (1)							
(1) First name or names and surname of declarant in full. (2) Address. (3) Occu- pation.	 (1) of (2)							

(c) Registration of my birth was refused by the Registrar General on application made for that purpose because

.....

[(4).....

(d) The statements made in this application are true in every particular and the evidence of identity refers to me. And I make this solemn declaration by virtue of section one hundred and six of the Evidence Act, 1906.

(4) Ordinary Declared at this..... day of declarant.

before me

. Justice of the Peace.

Note:—If a Justice of the Peace is not available, this declaration may be made before any of the following persons:—

Town Clerk, Shire Clerk, Electoral Registrar, Postmaster, Classified Officer in the State or Commonwealth Public Service, Classified State School Teacher or Member of the Police Force.

Reverse of Form 1

CERTIFICATE REGARDING APPLICANT.

I,	
	Title or Profession
of	
hereby declare that I have known	personally the applicant
for	a period of years.
Applicant's Name	
No fee has been charged for this	Certificate.
Date19	Signature

Form 2 APPLICATION FOR REGISTRATION OF IDENTITY (For a person under the age of 18 years)

Present Name		
	Surname	
Name Given at Birth		
Address: Residential		Other Names Post Code
Details of Birth:		
	State	precise place if known e.g. Name of Hospital
Name of Father		
	Surname	
Name of Mother		
Sur	name at time of above birth	Other Names
	aiden Surname	
state former	changed since birth name, also attach evidence e.g. License ame.	
		Former Name
R.G. 522		

DECLARATION.

(1) First name or names and surname of declarant in full.	I, (1) of (2) in the State of Western Australia, (3) do solemnly and sincerely declare that:—
(2) Address.(3) Occu-	(a) I am the of of
pation.	(b) The said was born in the State of Western Australia.
	(c) No trace can be found of the registration of his/her birth and I attach a Certificate to this effect from the Registrar General of every State and Territory of the Common- wealth.
	(d) Registration of the birth was refused by the Registrar General on application for that purpose made by me because
	(e) The statements made in this application are true in every particular and the evidence of identity refers to the said
	And I make this solemn declaration by virtue of section one hundred and six of the Evidence Act, 1906.
(4) Ordinary signature of declarant.	Declared atday of day of (4)
	Justice of the Peace.
	Note:—If a Justice of the Peace is not available, this declaration may be made before any of the following persons:—Town Clerk, Shire Clerk, Electoral Registrar, Postmaster, Classified Officer in the State or Commonwealth Public Service, Classified State School Teacher or Member of the Police Force.

Reverse of Form 2

CERTIFICATE REGARDING CHILD

I,							
				\mathbf{Titl}	e or F	Profession	1
of							•··•··
hereby declare that I hav	e known per	sona	lly				
					Child	's Name	
for a period of	years.	No	fee	has	been	charged	for
this Certificate.							
Date19	Signa	ture				•••••	

Form 3 Western Australia Registration of Identity of Persons Act, 1975. APPLICATION RELATING TO CHANGE OR ASSUMPTION OF NAME

(Address).....

(Date).....

The Registrar General, 22 St. George's Terrace, Perth, W.A.

Sir

Whereas..... (Name in full prior to assumption of new name)

has lawfully assumed the name of..... I now request that an entry referring to such change or assumption of name be made in the margin of the Registration of the identity

of the said who was born on at

The fee of \$1.00 is enclosed (see Note 2 in instructions above) together with the Deed Poll, Licence, Statutory Declaration. (Cross out whichever is inapplicable).

Yours faithfully,

(Signature of Applicant).

THE WESTERN AUSTRALIAN TURF CLUB. Amendment of By-laws.

I, ERNEST HENRY LEE-STEERE, the Chairman for the time being of The West Australian Turf Club, hereby certify that by a Meeting of the Committee of the said Club held on the 2nd day of March, 1976 a resolution was passed by an absolute majority of the members of the Committee amending the by-laws of the Club as follows:-

1. That By-law 3 be amended by re-numbering Paragraphs (g) (h) and (i) thereof as Paragraphs (h) (i) and (j) respectively and by inserting after Paragraph (f) a new Paragraph (g) as follows:—

(g) Any trainer licensed by the Club may make application in the prescribed form for admission as a provisional Member.

2. That By-law 12 (b) be amended by inserting after the word "member" in line 1 of subparagraphs (i) and (ii) the words "and provisional members". 3. That By-law 34 be amended by deleting Paragraph (d) thereof and substituting therefor the following:—

(d) Becomes a bookmaker or a bookmakers employee or a jockey or a licensed trainer other than a licensed trainer who has been admitted as a provisional member.

Dated this 16th day of March, 1976.

E. H. LEE-STEERE, Chairman.

HEALTH ACT, 1911-1975. Department of Public Health, Perth, 9th April, 1976.

PHD 739/71/8; Ex. Co. 897.

HIS Excellency the Governor in Council has pursuant to the Prevention of Cruelty to Animals Act and Control of Vivisection and Experiments Regulations, 1959, authorised Mr. R. B. Guthrie to perform vivisection or other experiments on animals for a period of twelve months from 26th February, 1976

> J. C. McNULTY, Commissioner of Public Health and Medical Services.

HEALTH ACT, 1911-1975. Department of Public Health, Perth, 12th April, 1976.

P.H.D. 933/75/1; Ex. Co. 896.

HIS Excellency the Governor in Council has, pursuant to section 11 of the Health Act, 1911-1975-(a) appointed R. W. Denton and D. H. Hartley

- as Inspectors (Part VI); and
 - (b) cancelled the appointment of S. Norwell as Inspector (Part VI).

J. C. MCNULTY, Commissioner of Public Health and Medical Services.

CLEAN AIR ACT, 1964. Department of Public Health,

Perth, 9th April, 1976.

PHD 328/65; Ex. Co. 893.

HIS Excellency the Governor in Council has-

- (a) cancelled the appointment of Mr. H. C. Morris as a member of the Air Pollution Control Council in accordance with Section 4(1) of the Clean Air Act, and
- (b) appointed Mr. F. G. Barclay as a member representing the Minister for Urban De-velopment and Town Planning in accordance with Section 8(4)(c) of the Clean Air Act.

J. C. McNULTY, Commissioner of Public Health, and Medical Services.

HEALTH ACT, 1911-1975. Department of Public Health, Perth, 12th April, 1976.

P.H.D. 1265/62.

THE appointment of Mr. J. Howell as Health Surveyor to the Town of Cockburn for the period 1st April, 1976 to 5th July, 1976, is approved.

> J. C. MCNULTY, Commissioner of Public Health and Medical Services.

NOISE ABATEMENT ACT, 1972. Department of Public Health, Perth, 12th April, 1976.

P.H.D. 767/72; Ex. Co. 894.

HIS Excellency the Governor in Council has cancelled the appointment of Mr. B. Hamilton, appointed under section 10 (2) (c) as a member of the Noise and Vibration Control Council and appointed, pursuant to section 10 of the Noise Abatement Act, 1972, Mr. C. Porter, as a member of the Noise and Vibration Control Council for the period due to expire on 12th April, 1977.

> J. C. McNULTY, Commissioner of Public Health and Medical Services.

POISONS ACT, 1964-1970.

Public Health Department, Perth, 12th April, 1976.

P.H.D. 750/70; Ex. Co. 900.

HIS Excellency the Governor in Executive Council, acting pursuant to the provisions of the Poisons Act, 1964-1970 has been pleased to make the regulations set forth in the Schedule hereto.

J. C. McNULTY, Commissioner of Public Health.

Schedule.

Regulations.

Principal regulations.

al 1. In these regulations the Poisons Act Regulations, 1965 as reprinted pursuant to the Reprinting of Regulations Act, 1954 in the *Government Gazette* of the 25th July, 1972 and amended from time to time thereafter by notices so published shall be referred to as the principal regulations.

Reg. 56A amended. Regulation 56A of the principal regulations is amended by substituting for subregulation (4) the following subregulation:—

 (4) A pharmacist shall keep in his immediate and personal possession the key to any such safe referred to in subregulation (1) of this regulation and the safe shall be locked at all times except when items are being placed into or removed from it.

Appendix D 3. Appendix D to the principal regulations is amended by adding immediately below the item "Ethylene oxide" in paragraph (b), the item "Isocyanates, free organic".

HEALTH ACT, 1911-1975.

Town of Cottesloe.

P.H.D. 541/63; Ex. Co. 895.

WHEREAS under the provisions of the Health Act, 1911-1975, a Local Authority may make or adopt by-laws and may later amend or repeal any by-laws so made or adopted: Now, therefore, the Town of Cottesloe, being a Local Authority within the meaning of the Act and having adopted the Model By-laws described as Series "A" as reprinted in the *Government Gazette* on 17th July, 1963, doth hereby resolve and determine that the said adopted by-laws shall be amended as follows:—

PART I.-GENERAL SANITARY PROVISIONS.

Include a new by-law 28B to read as follows:----

Keeping of Cats.

28B. (1) Subject to sub by-law 2 hereof no person shall keep more than three cats over the age of three months on any lot within the district of the Town of Cottesloe.

(2) A person may keep more than three cats over the age of three months on a lot within the business zone of the Town of Cottesloe constituted under its town planning scheme.

(3) The occupier of any lot whereon more than three cats are kept pursuant to sub by-law 2 hereof shall comply with the following provisions:—

- (a) The occupier shall register the lot as a cattery with the Council of the Town of Cottesloe and shall renew that registration on or before the 1st day of July in each year.
- (b) The occupier shall pay to the Town of Cottesloe an annual registration fee of \$2.

- (c) The occupier shall provide for each cat on the lot a properly constructed shelter with an enclosure which will comply with the following conditions-
 - (i) every shelter shall have a floor area of not less than 0.56 metres for every cat over the age of three months old that may be kept therein, and
 - (ii) the area of the enclosure appurtenant to any shelter or group of shelters forming a cattery shall not be less than three times the area of the shelter or group of shelters to which it is appurtenant.
- (d) No shelter or enclosure shall be a less distance than 10 metres from the boundary of any lot not in the same ownership or possession or at any less distance than 10 metres from any dwelling, church, schoolroom, hall or any premises whatsoever wherein food is manufactured, packed or prepared for human consumption, and
- (e) All enclosures, yards, grounds and shelters within which cats are kept shall be maintained at all times in a clean condition and free from vermin and shall at any time be cleaned, disinfected or otherwise dealt with as a health surveyor may direct with as a health surveyor may direct.

Passed at a meeting of the Cottesloe Town Council, this 27th day of August, 1975.

J. ANDERSON,

Mayor. D. G. HILL, Town Clerk.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976. R. D. DAVIES.

Clerk of the Council.

AUCTION SALE.

THE following found property is to be sold by public auction at the Southern Cross Police Station at 11 a.m. the 1st May, 1976:-

1 only B.S.A. Motor cycle, 500cc, old model unregistered, and un-roadworthy condition.

Same can be inspected prior to sale at the Southern Cross Police Station.

> G. O. LEITCH, Commissioner of Police.

3rd March, 1976.

FISHERIES ACT, 1905-1975.

Department of Fisheries and Wildlife, Perth, 8th April, 1976.

F. and W. 746/69.

THE Minister for Fisheries and Wildlife, pursuant to the powers conferred by section 9 of the Fisheries Act, 1905-1975 does hereby prohibit all persons from taking trout by any means of capture in all Western Australian waters from 1st May to 31st August in each and every year, excepting

- (a) Waroona Dam but excluding the waters from the mouth of Whisky Creek;
- (b) Drakesbrook Dam:
- (c) Samson Dam;
- (d) Logue Brook Dam;
- (e) Stirling Dam; and
- (f) Harvey Weir.

The notice relating to the closed season for out fishing published in the *Government* trout Gazette on 31st October, 1969, is hereby cancelled.

Note: All streams, brooks and creeks flowing into the above dams remain closed.

> PETER VERNON JONES Minister for Fisheries and Wildlife.

GOVERNMENT LAND SALES.

Department of Lands and Surveys, Perth, 15th April, 1976.

THE undermentioned allotments of land are to be offered for sale by public auction on the dates and at the places specified hereunder under the pro-visions of the Land Act, 1933-1972 and its regulations.

Wittenoom Lots; Street; Area (square metres); Upset Price; Conditions.

- 249; Fourth Avenue; 994; \$200; (a) (f).
- 250; Fourth Avenue; 1012; \$200; (a) (f).
- 251; Fourth Avenue; 1012; \$200; (a) (f).
- 252; Fourth Avenue; 1012; \$200; (a) (f).
- 253; Fourth Avenue; 1012; \$200; (a) (f).
- 254; Fourth Avenue; 1012; \$200; (a) (f).
- 255; Fourth Avenue; 1012; \$200; (a) (f).
- 256; Fourth Avenue; 994; \$200; (a) (f).
- 266; Fifth Avenue; 1012; \$200; (a) (f).
- 279; Fifth Avenue; 1012; \$200; (a) (f). 280; Fifth Avenue; 994; \$200; (a) (f).

Thursday, May 27, 1976, at 11 a.m., Centenary Hall, Roebourne.

- Roebourne Lots; Street; Area (square metr Upset Price; Service Premium; Conditions. Street; Area (square metres);
- 628; Lockyer Way; 844; \$200; \$6 400; (a) (e) (f) (g) (h).
- 631 Lockyer Way; 744; \$200; \$5 900; (a) (e) (f) (g) (h).
- 632; Lockyer Way; 810; \$200; \$5 900; (a) (e) (f) (g) (h).
- 634; Lockyer Way; 876; \$200; \$5 900; (a) (e) (f) (g) (h).
- 636; Lockyer Way; 781; \$200; \$5 900; (a) (e) (f) (g) (h).
- 688; Lockyer Way; 781; \$200; \$5 900; (a) (e) (f) (g) (h).
- 639; Burnup Road; 941; \$200; \$6 750; (a) (e) (f) (g) (h).
- 641; Burnup Road; 810; \$200; \$5 900; (a) (e) (f) (g) (h).

	Burnup (g) (h).	Road;	774;	\$200;	\$5 900;	(a)	(e)	(f)
644;	Burnup (g) (h).	Road;	774;	\$200;	\$5 900;	(a)	(e)	(f)
648;	Lockyer (g) (h).	Way;	915;	\$200;	\$6 750;	(a)	(e)	(f)
649;	Lockyer (g) (h).	Way;	880;	\$200;	\$6 400;	(a)	(e)	(f)
650;	Lockyer (g) (h).	Way;	880;	\$200;	\$6 400;	(a)	(e)	(f)
652;	Lockyer (g) (h).	Way;	880;	\$200;	\$6 400;	(a)	(e)	(f)
653;	Lockyer (g) (h).	Way;	764;	\$200;	\$5 900;	(a)	(e)	(f)
655;	Lockyer (g) (h).	Way;	1173;	\$300;	\$8 500;	(a)	(e)	(f)
656;	Lockyer (g) (h).	Way;	1122;	\$300;	\$8 500;	(a)	(e)	(f)
657;	Burnup (g) (h).	Road;	844;	\$200;	\$6 400;	(a)	(e)	(f)
659;	Burnup (g) (h).	Road;	744;	\$200;	\$5 900;	(a)	(e)	(f)
662;	Burnup	Road;	684;	\$200;	\$5 900;	(a)	(e)	(f)

(g) (h).
663; Burnup Road; 914; \$200; \$6 750; (a) (e) (f) (g) (h).
664; Lockyer Way; 708; \$200; \$5 900; (a) (e) (f)

(g) (h). 666; Lockyer Way; 714; \$200; \$5 900; (a) (e) (f)

(g) (h). 668; Lockyer Way; 714; \$200; \$5 900; (a) (e) (f)

(g) (h). Thursday, May 27, 1976, at 11 a.m. Centenary

Hall, Roebourne.

- Allanson Lots; Street; Area (square metres); Upset Price; Conditions.
- 45; Ireland Road; 994; \$350; (a) (e) (f).
- 50; Ireland Road; 860; \$350; (a) (e) (f).

100; Cameron; 1012; \$400; (a) (e) (f).

101; Cameron; 1012; \$400; (a) (e) (f).

- 103; Cameron; 1922; \$400; (a) (e) (f).
- Wednesday, June 9, 1976, at 2 p.m. at the Court House, Collie.
- Fitzroy Crossing Lots; Street; Area (square metres); Upset Price; Service Premiums; Conditions.

87 and 88 (one holding); Forrest Road; 7424; \$2 000; \$4 000; (c) (f) (g) (h) (j) (k).

Friday, June 11, 1976, at 2 p.m. at the Court House, Derby.

- Eneabba Lots; Street; Area (square metres); Upset Price; Service Premium; Conditions.
- 276; Newman Place; 3393; \$10 000; 40 000; (d) (f) (g) (h).

278; Newman Place; 572; \$1 000; \$2 950; (b) (f) (g) (h).

279; Newman Place; 572; \$1 000; \$2 950; (b) (f) (g) (h).

280; Newman Place; 1144; \$1 750; \$5 900; (b) (f) (g) (h).

Friday, June 11, 1976, at 2.30 p.m. Lands Department, Perth.

Boorabbin Lots; Street; Area (square metres); Upset Price; Conditions.

18; King; About 4 000; \$1 500; (d) (f) (l).

Friday, June 11, 1976, at 2 p.m. at the Shire Offices, Coolgardie.

These lots are sold subject to the following conditions:---

- (a) Residential.
- (b) Business.
- (c) Service Station/Roadhouse with optional Residence.
- (d) Service Station/Roadhouse.
- (e) A limit of one lot per person shall apply and for the purpose of this condition husband and wife are deemed to be one.
- (f) Purchases by agents will need to be ratified by the principals.

- (g) The service premium applicable to the lot is payable in cash within 30 days of the date of sale.
- (h) Subject to examination of survey.
- (i) Subject to survey.
- (j) Provision of access to and egress from the site is subject to the approval of the Main Roads Department and the Local Authority.
- (k) The successful purchaser will be required to provide his own water supply or negotiate with the Public Works Department.
- (1) Neither the Government nor the Local Authority accepts responsibility for provision of services to the land.

To comply with conditions a, b, c or d the purchaser must erect on the lot purchased a residence, business premises, Service Station/Roadhouse with optional Residence or Service Station/Roadhouse. (whichever is applicable) to comply with Local Authority by-laws within two years from the date of sale. If this condition sshall 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.

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

Plans and further particulars are available from the Lands Department, Perth.

F. W. BYFIELD, Under Secretary for Lands.

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. No; Plan.

Spoljarich, A. and J. R.; 3117/755; Norseman Lot 983; non-payment of rent; 2278-34; Norseman. 13th April, 1976.

F. W. BYFIELD,

Under Secretary for Lands.

RESERVES.

Department of Lands and Surveys. Perth, 15th April, 1976.

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

File No. 11998/09, V2.

AVON.—No. 33990 (Conservation of Flora) (24.1815 hectares). Reserve Diagram 40, (Plan Youndegin 35.22).

File No. 3286/73.

AVON.—No. 33973 (Gravel), Location No. 28480, formerly portion of Avon Location 9339 (7.6690 hectares). Diagram 80910, (Plan Nungarin 1:50000 (Noongarin Road).)

File No. 3828/74.

CANNING.—No. 32898 (Homes for the Aged), Location No. 2563 (4045 square metres). (Diagram 80733 (Plan F13-4 (Adie Road, Bentiey).)

File No. 2412/75.

CANNING.—No. 33961 (Public Recreation), Location No. 2780, formerly portion of Canning Location 17 and being Lot 299 on Plan 11341 (1999 square metres). (Plan F47-4 (near Ross Place).) File No. 2582/75.

CANNING.—No. 33964 (Public Recreation), Location No. 2777, formerly portion of Canning Location 28 being lot 956 on Plan 11351 (4 689 square metres). (Plan Perth BG 34/14.13 (Parry Avenue).)

File No. 2904/75.

CANNING.—No. 33969 (Public Recreation), Location No. 2785, formerly portion of Canning Location 19 being Lot 21 on Plan 11385 (2024 square metres). (Plan F47-4 (Ellison Drive, Beckenham).)

File No. 2824/75.

CANNING.—No. 33975 (Public Recreation), Location No. 2786, formerly portion of Canning Locations 471 and 2147 being Lot 105 on Plan 11371 (3.7743 hectares). (Plans K179-4; Kelmscott S.W. 1:25 000 (Springfield Road).)

File No. 2535/73.

COLLIE.—No. 33923 (Government Requirements), Lot Nos. 591, 592 and 593 (5540 square metres). Original Plan 155/6, Plan Collie 32.29 (Christie Street).)

File No. 1082/76.

DERBY.—No. 33984 (Housing (Medical Department)), Lot No. 819, formerly portion of Derby Lot 488 being Lot 56 on Plan 7953 (1098 square metres). (Plan Derby Townsite (Van Emmerick Street).)

File No. 3357/75.

ENEABBA.—No. 33960 (Nursing Centre), Lot No. 119 (1290 square metres). (Original Plan 11964, Plan Eneabba Townsite).

File No. 939/66.

FORREST.—No. 33971 (Port Purposes), Location No. 82 (4047 square metres). (Plan Port Hedland Regional, Sheet 1).

File No. 5532/08, V2.

FREMANTLE.—No. 33979 (Fire Station Site), Lot No. 1952 (2466 square metres). (Diagram 81135, Plan F56-2 NE and SE (Phillimore Street).)

File No. 2889/75.

GREENMOUNT SUBURBAN.—No. 33978 (Water Supply), Lot No. 535 (8 728 square metres). (Diagram 81751, (Plans M146-4, M147-4 (Burton Road, Greenmount).)

File No. 1229-75.

KELMSCOTT.—No. 33976 (Public Recreation), Lot No. 232, formerly portion of Kelmscott Suburban Lot 10 being Lot 129 on Plan 11213 (2141 square metres). (Plan K97-4 (Brookside Avenue, Kelmscott).)

File No. 1564/75.

NELSON.—No. 33965 (Public Recreation), Location No. 13157, formerly portion of Nelson Location 8456 being Lot 3 on Diagram 48612 (1480 square metres). (Plan 439B/40 (near Blackwood River).)

File No. 1219/25.

NELSON.—No. 33972 (Gravel), Location Nos. 10940 and 11851 (4.246 6 hectares). (Diagram 53307, Plan 414C/40 (Kendall Road).)

File No. 1260/75.

NELSON.—No. 33993 (Government Requirements), Location No. 12938 (108.473 5 hectares). (Original Plan 11510, Plan 454B/40 (Gardner Road).)

File No. 1491/75.

NORTHAM.—No. 33991 (Vehicle Inspection Centre), Lot No. 376 (2469 square metres). (Diagram 81774, Plan Northam Sheet 8 (Fitzgerald Street).)

File No. 249/62.

ONSLOW.—No. 33980 (Use and Requirements of the Shire of West Pilbara), Lot No. 335 (1012 square metres). (Plan Onslow 38.07 (First Avenue).)

File No. 6269/23, V5.

SWAN.—No. 33966 (Public Recreation), Location Nos. 8886 and 9437 (about 57.6407 hectares). (Reserve Plan 40, Plans Perth 2000 15.26, 16.25, 16.26; P 205-4 (Swan Bank Road, Maylands).) File No. 1522/74.

SWAN.—No. 33967 (Government Requirements), Location No. 8885 (11.722 5 hectares). (Original Plan 13099, Plan P 205-4 (Mary Street, Maylands).)

File No. 2905/75.

SWAN.—No. 33968 (Public Recreation), Location No. 9450, formerly portion of Swan Location 820 being Lot 42 on Plan 11386 (5 049 square metres). (Plan Perth BG 34/10.39 (Wallangarra Court, Wanneroo).)

File No. 2903/75.

SWAN.—No. 33970 (Public Recreation), Location No. 9452, formerly portion of Swan Location 820 being Lot 152 on Plan 11387 (1 465 square metres). (Plan Perth 2000 BG 34/10.39 (Cobradah Way, Greenwood).)

File No. 1128/73.

SWAN.—No. 33974 (Sewerage Pumping Station Site), Location No. 8888 (986 square metres). (Diagram 80247, Plan P105-4 (Bradwell Street, Hamersley).)

File No. 1112/76.

SWAN.—No. 33985 (Public Utilities Services), Location Nos. 9206, 9208 and 9209 (6.343 1 hectares). (Original Plan 13700, Plans P217-4; P218-4 (Brockway Road, Shenton Park).)

File No. 1112/76.

SWAN.—No. 33986 (Government Requirements), Location No. 9211 (5 491 square metres). (Diagram 81716, Plan P218-4 (Brockway Road, Shenton Park).)

File No. 1966/74.

SWAN.—No. 33987 (Recreation (Secondary Teachers College)), Location No. 9218 (1.854 3 hectares). (Original Plan 13697, Plans P217-4; P218-4 (near Brockway Road, Shenton Park).)

File No. 1966/74.

SWAN.—No. 33988 (Recreation (University of Western Australia)), Location Nos. 9217 and 9219 (2.1613 hectares). (Original Plan 13697, Plans P217-4; P218-4 (near Brockway Road, Shenton Park).)

File No. 1963/73.

WANNOO.—No. 33703 (Recreation), Lot No. 5 (87.422 1 hectares). (Diagram 81258, Plan Yaringa 1:250 000 (North West Coastal Highway, Wannoo).)

File No. 1151/76.

.

WYNDHAM.—No. 33992 (Recreation), Lot No. 1392 (2150 square metres). (Original Plan 13682 Plan Wyndham, Sheet 2 (Kapundra Street, Wyndham).)

F. W. BYFIELD, Under Secretary for Lands.

AMENDMENT OF RESERVES.

Department of Lands and Surveys, Perth, 15th April, 1976.

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

File No. 8236/96.—Of the amendment of Reserve No. 601 (Williams District) "Stopping Place for Teams" to exclude the area shown coloured dark brown as surveyed on Original Plan 8337 and of its area being reduced to 19.2327 hectares, accordingly. (Plan 379A/40 A.1 (Albany Highway).)

File No. 9949/98.—Of the amendment of Reserve No. 6729 (Fremantle lot 1587) "Railway" to exclude those portions comprised in Fremantle lots 1951 and 1952 both as surveyed and shown on Lands and Surveys Diagram 81135 and of its area being reduced to 13.320 0 hectares, accordingly. (Plan F56-2 NE. and SE. (Phillimore Street).)

File No. 7845/00.—Of the amendment of Reserve No. 8382 (at Kalgoorlie) "Schoolsite" to include Kalgoorlie lots 2633 and 3605 surveyed and shown on Lands and Surveys Diagram 10065 and 81754 respectively and of its area being increased to 4.664 9 hectares, accordingly. (Plan Kalgoorlie-Boulder 37/29, 36 (Hampden Street).) File No. 13930/02, V.2.—Of the amendment of Reserve No. 8636 (Swan District) "Government Requirements (Mental Health Services)" to exclude those portions as comprised in Swan Locations 9206, 9207, 9209, 9210 and 9211 all as surveyed and shown on Original Plan 13700 and Lands and Surveys Diagram 81716 and of its area being reduced to 122.6947 hectares, accordingly. (Plans P217-4, P218-4 (Brockway Road, Shenton Park).)

File No. 13668/03.—Of the amendment of Reserve No. 9159 (Plantagenet Location 22) "Water" to include the area shown on Lands and Surveys Diagram 81747 as Plantagenet Location 7341 and of its area being increased to 42.5101 hectares, accordingly. (Plan 445/80 E.1. (Marbinup Road).)

File No. 2767/04.—Of the amendment of Reserve No. 9479 (at Kalgoorlie) "Excepted from Sale and Occupation" to exclude the area surveyed and shown on Lands and Surveys Diagram 10065 and of its area being reduced by 2 699 square metres, accordingly. (Plan Kalgoorlie-Boulder 37/29.36 (Palmerston Street).)

File No. 10239/04.—Of the amendment of Reserve No. 9516 (Greenmount Suburban Lot 248) "Government Requirements" to exclude the area surveyed and shown on Lands and Surveys Diagram 81751 as Greenmount Suburban Lot 535 and of its area being reduced to about 3.1741 hectares, accordingly. (Plans M146-4; M147-4 (Burton Road, Greenmount).)

File No. 4966/24.—Of the amendment of Reserve No. 18838 (Sussex Location 996) "Showground, Recreation and Racecourse" to include the area of closed road adjoining the western boundary of the reserve together with the portion of former Road No. 4107 passing therethrough and of its area being increased to 72.0240 hectares, accordingly. (Plan 440A/40 A2.)

File No. 855/27.—Of the amendment of Reserve No. 19584 (Avon Location 25145) "Gravel" to include Avon Location 28479 (formerly portion of Avon Location 11134) and of its area being increased to 8.6241 hectares, accordingly. (Plan Nungarin 1:50 000.)

File No. 4402/27.—Of the amendment of Reserve No. 19773 (Truslove lot 9) "Recreation" to comprise Esperance Location 1970 in lieu of Truslove lot 9 and of its area remaining unaltered at about 4.046 9 hectares, accordingly. (Plan 402/80C3 Truslove Road.)

File No. 3897/94.—Of the amendment of Reserve No. 21434 (Austin lots 42, 43, 55, 65 and 74) "Excepted from Sale" to exclude Austin lot 65 and of its area being reduced to 4 025 square metres accordingly. (Plan Austin Townsite (Orient and Stewart Streets).)

File No. 9966/07.—Of the amendment of Reserve No. 21763 (Manjimup lot 652, Nelson Locations 2121, 11269 and 11270) "Timber" to exclude the area surveyed and shown on Original Plan 13306 as Manjimup lot 699 and of its area being reduced to 102.9027 hectares, accordingly. (Plans Manjimup 31.09; 442B/40 F.1. (Starkies Road).)

File No. 2572/16.—Of the amendment of Reserve No. 22826 (Williams location 22826) "Road Furposes (M.R.D.)" to include Williams location 15034 and of its area being increased to 1.709 1 hectares, accordingly. (Plan 384B/40 (Albany Highway).)

File No. 2313/57.—Of the amendment of Reserve No. 25224 (Canning Location 1677) "Public Recreation" to include Canning Location 2781 (formerly portion of Canning Location 17 and being Lot 14 on Plan 11341) and of its area being increased to 1.570 0 hectares accordingly. (Plans F47-4 and F63-4.)

File No. 1671/59.—Of the amendment of Reserve No. 25784 (Nelson Location 7612) "Water" to comprise Nelson Location 7612 as surveyed and shown on Original Plan 10780 and of its area being reduced to 26.3577 hectares, accordingly. (Plan 454B/40 E.F.2.)

File No. 1498/60.—Of the amendment of Reserve No. 26058 (Canning Location 1793) "Public Recreation" to include Canning Location 2782 (formerly portion of Canning Location 17 and being Lot 293 on Plan 11341) and of its area being increased to 2.602 2 hectares, accordingly. (Plan F47-4 (Bainton Road).) File No. 2901/65.—Of the amendment of Reserve No. 26599 (Port Hedland lots 509, 510, 511 and 512) "Departmental Housing (P.W.D.)" to exclude Port Hedland lot 512 and of its area being reduced to 2 757 square metres, accordingly. (Plan Port Hedland 25.34 (Taplin Street).)

File No. 3386/64.—Of the amendment of Reserve No. 27937 (Collie lots 1981, 591, 592 and 593) "Park and Gardens" to exclude Collie Lots 591, 592 and 593 and of its area being reduced to 2 453 square metres accordingly. (Plan Collie 32.29 (Christie Street).)

File No. 6329/07, V4.—Of the amendment of Reserve No. 29082 (Port Hedland lots 481, 1387, 1398, 1625, 2023 and 2518 and Forrest Locations 51, 52 and 53) "Harbour and Port purposes and other purposes ancillary to or in connection therewith" to include Port Hedland lot 3755 as shown on Lands and Surveys Diagram 81775 in lieu of Port Hedland lot 1398 and of its area being increased to about 57.0855 hectares accordingly. (Plan Port Hedland 25.34 (Taplin Street).)

File No. 2350/66.—Of the amendment of Reserve No. 29320 (Swan Locations 8196 and 8811) "Sub-Station Site (S.E.C.)" to exclude the area surveyed and shown on Original Plan 13700 as Swan Location 9208 and include Swan Locations 9207 and 9210 and of its area being increased to 9.4581 hectares, accordingly. (Plans P217-4, P218-4, (Brockway Road, Shenton Park).)

File No. 1197/71.—Of the amendment of Reserve No. 30948 (De Witt location 86) "Aerodrome— Dampier" to include De Witt location 86 and of its area being increased to 149.691 3 hectares, accordingly. (Plan Nickol Bay 1:25 000.)

File No. 1212/69.—Of the amendment of Reserve No. 31976 (Canning location 2501) "Recreation" to include Canning location 2787 (formerly portion of Canning location 16 being lot 113 on plan 11197) and of its area being increased to 2 327 square metres, accordingly. (Plan F96-4 (near Evelyn Street, Gosnells).)

File No. 2829/72.—Of the amendment of Reserve No. 32275 (Busselton lot 357) "Hospital Site" to comprise Busselton lot 359 as surveyed and shown on Original Plan 13714 in lieu of Busselton lot 357 and of its area being increased to 12.4343 hectares, accordingly. (Plan Busselton 23.35 (Bussell Highway).)

File No. 594/72.—Of the amendment of Reserve No. 32283 (Canning Location 2538) "Public Recreation" to include Canning Location 2776 (formerly portion of Canning Location 16 and being Lot 82 on Plan 11189) and of its area being increased to 3 036 square metres accordingly. (Plan F96-4 (near Swanley Street, Gosnells).)

File No. 2204/73.—Of the amendment of Reserve No. 32677 (Canning Location 2589) "Public Recreation" to include Canning Location 2784 (formerly portion of Canning location 19 being lots 56 and 57 on Plan 11385) and of its area being increased to 2.2985 hectares, accordingly. (Plan F47-4 (Hester Street, Beckenham).)

File No. 1772/74.—Of the amendment of Reserve No. 32823 (Broome lot 1047) "Government Requirements" to comprise Broome lots 1047 and 1211 both as surveyed and shown on Original Plan 13692 and of its area being increased to 10.644 1 hectares, accordingly. (Plan Broome Townsite (Great Northern Highway).)

File No. 1036/73.—Of the amendment of Reserve No. 33364 (Kelmscott Lot 229) "Public Recreation" to include Kelmscott Lot 231 (formerly portion of each of Kelmscott Suburban Lots 7 and 10 and being Lot 124 on Plan 11213) and of its area being increased to 5 851 square metres accordingly. (Plan K97-4 (Blackbourne Drive, Kelmscott).)

File No. 2293/59.—Of the amendment of Reserve No. 33963 (Canning location 2611) "Government Requirements" to include Canning locations 1872 and 2788 (formerly portion of Canning location 578 on Diagram 12522) and of its area being increased to 7.959 0 hectares, accordingly. (Plan K1-4 (Hartfield Road, Forrestfield).)

F. W. BYFIELD, Under Secretary for Lands.

CANCELLATION OF RESERVES.

Department of Lands and Surveys, Perth, 15th April, 1976.

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

Corres. No. 2546/05.—Of the cancellation of Reserve No. 9910 (Broome lot 351) "Pound". (Plan Broome, Sheet 2 (Scott Street).)

Corres. No. 10656/06.—Of the cancellation of Reserve No. 10484 (Coolgardie lot 2030) "Technical School". (Plan Coolgardie Townsite (Renou Street).)

File No. 11998/09.—Of the cancellation of Reserve No. 12893 (Bungulla lots 4, 12, 23, 24 and 32) "Excepted from Sale". (Plan Bungulla Townsite (Graham and Opie Streets).)

File No. 8028/10.—Of the cancellation of Reserve No. 12896 (Bungulla lot 19) "Public Utility". (Plan Bungulla Townsite (Opie Street).)

File No. 8029/10.—Of the cancellation of Reserve No. 12897 (Bungulla lot 20) "Public Buildings". (Plan Bungulla Townsite (Opie Street).)

Corres No. 6567/19.—Of the cancellation of Reserve No. 22692 (Canning location 696) "School Site". (Plan Kelmscott N.E. (near Herbert Road).)

File No. 3969/52.—Of the cancellation of Reserve No. 23698 (Williams location 15034) "Recreation". (Plan 384B/40 (Albany Highway).)

Corres. No. 249/62.—Of the cancellation of Reserve No. 28713 (Onslow lot 335) "Government Requirements". (Plan Onslow 38.07 (First Avenue).)

> F. W. BYFIELD, Under Secretary for Lands.

CHANGE OF PURPOSE OF RESERVES.

Department of Lands and Surveys, Perth, 15th April, 1976.

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

Corres. No. 424/45.—Of the purpose of Reserve No. 22518 (Denmark Lot 65) being changed from "Lodge Hall and Club Room (R.A.O.B.)" to "Recreation". (Plan Denmark Central (Brazier Street).)

Corres. No. 2038/65.—Of the purpose of Reserve No. 22873 (Varley lots 18 and 19) being changed from "Power House and Water Supply" to "Medical Centre". (Plan Varley Townsite.)

Corres. No. 2313/57.—Of the purpose of Reserve No. 25224 (Canning Location 1677) being changed from "Recreation" to "Public Recreation". (Plan F 47 and F 63-4.)

Corres. No. 1498/60.—Of the purpose of Reserve No. 26058 (Canning Location 1793) being changed from "Recreation" to "Public Recreation". (Plan F47-4 (Bainton Road).)

Corres. No. 2597/64.—Of the purpose of Reserve No. 28742 (Canning Location 2086) being changed from "Drainage" to "Drain". (Plan K145-4 (Sexty Street, Armadale).)

Corres. No. 1599/67.—Of the purpose of Reserve No. 31015 (Canning Location 2370) being changed from "Recreation" to "Public Recreation". (Plan F64-4 (Ashford Street, Maddington).)

F. W. BYFIELD, Under Secretary for Lands.

REVOCATION OF ORDERS IN COUNCIL.

Department of Lands and Surveys, Perth, 15th April, 1976.

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

Corres. 2546/05.—The Order in Council issued under Executive Council Minute No. 2481 dated 3rd September, 1919 whereby Reserve No. 9910 was vested in the Broome Road Board in trust for the purpose of a "Pound" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 2038/65.—The Order in Council issued under Executive Council Minute No. 1775 dated 19th August, 1964 whereby Reserve No. 22873 (Varley lots 18 and 19) was vested in the Shire of Lake Grace in trust for the purpose of "Power House and Water Supply' and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 3969/52.—The Order in Council issued under Executive Council Minute No. 278 dated 11th February, 1953 whereby Reserve No. 23698 (Williams location 15034) was vested in the Williams Road Board in trust for the purpose of "Recreation" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 2313/57.—The Order in Council issued under Executive Council Minute No. 656 dated 15th April, 1959 whereby Reserve No. 25224 (Canning Location 1677) was vested in the Gosnells Road Board in trust for the purpose of "Recreation (Thornlie Park)" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 1498/60.—The Order in Council issued under Executive Council Minute No. 2087 dated 1st November, 1961 whereby Reserve No. 26058 (Canning Location 1793) was vested in the Shire of Gosnells in trust for the purpose of "Recreation" and to approve of the cancellation of the relevant Vesting Order accordingly.

> F. W. BYFIELD, Under Secretary for Lands.

AMENDMENT OF CLASS "A" RESERVE No. 19960. Department of Lands and Surveys,

Perth, 15th April, 1976.

Corres. No. 2855/28.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 31 (4) of the Land Act, 1933-1972, of the amendment of the boundaries of Class "A" Reserve No. 19960 (Williams location 12636) "Camping and Recreation" to comprise Williams location 12636 as surveyed and shown on Original Plan 8023 and of its area being increased to 98.829 3 hectares accordingly. (Plan Hillman NE 1:25 000.)

> F. W. BYFIELD, Under Secretary for Lands.

AMENDMENT OF BOUNDARIES. Wannoo Townsite.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 337/62.

IT is hereby notified that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, of the boundaries of Wannoo Townsite being amended to include the land described in the schedule hereunder.

F. W. BYFIELD, Under Secretary for Lands.

Schedule.

All that portion of land bounded by lines starting from the intersection of the prolongation easterly of the northern boundary of Wannoo Townsite with the northeastern side of the North West Coastal Highway and extending southeasterly along that side to the northwestern corner of Wannoo Lot 5: thence easterly, southerly and westerly along boundaries of that lot and onwards to the southwestern side of the North West Coastal Highway: thence northwesterly along that side to the present northeastern corner of Wannoo Townsite and thence easterly to the starting point as surveved and shown on Lands and Surveys Original Plan 9051 and Diagram 81258. (Public Plan Yaringa 1:250 000.) Corres. No. 3504/16.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to declare, under section 10 of the Land Act, 1933-1972, that Truslove Townsite shall cease to exist. (Plans Truslove Townsite and 402/80C3.)

F. W. BYFIELD, Under Secretary for Lands.

AMENDMENT OF LOCALITY BOUNDARY. Shire of Wanneroo.

mile of wanneroo.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 242/73.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, of the amendment of the boundary of the locality of Wilbinga in the Shire of Wanneroo as shown delineated in red on Lands and Surveys Miscellaneous Plan 668. (Public Plan Gingin 40, Sheet 3.)

F. W. BYFIELD, Under Secretary for Lands.

NAMING OF STREETS.

Shire of Denmark.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 823/72.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1973, of the naming of Kockellup Road within the Shire of Denmark as shown delineated in red on Lands and Surveys Miscellaneous Plan 662. (Public Plan 452/80.)

> F. W. BYFIELD, Under Secretary for Lands.

CHANGE OF NAMES OF STREETS.

Shire of Armadale-Kelmscott.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 505/58, V. 2 and 3.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, 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. Portion of Martin Street; Portion of Road No. 9114 commencing from the southeastern side of Canning Mills Road (Road No. 2846) and extending eastward along the northern boundary of Kelmscott Lot 142 to the northeastern corner of the said Lot 142; Bullockbush Road.

ary of Kelmscott Lot 142 to the notheastern corner of the said Lot 142; Bullockbush Road. Peter Avenue; The whole of the surveyed road commencing from the southwestern corner of Kelmscott Lot 206 (Reserve 29054) and extending westward along the southern boundaries of Lot 206 (Reserve 29054), Lots 47 to 51 inclusive, of Kelmscott Suburban Lot 52 (Office of Titles Diagram 35811) and Lot 24 (Diagram 33883) thence northeasterly along the southeastern boundaries of Lot 36 (Diagram 38510) and Lot 26 (Diagram 36261) to the southern side of Ranford Street (Road No. 9104); Travers Avenue.

(Public Plan K113-4, K129-4, K130-4.)

CHANGE OF NAME OF STREET. Shire of Boyup Brook.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 1460/74.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933, of the change of name of Rielys Road to Rielys Creek Road within the Shire of Boyup Brook as shown delineated in green on Lands and Surveys Miscellaneous Plan 692. (Public Plan 415C/40.)

F. W. BYFIELD, Under Secretary for Lands.

CHANGE OF NAME OF STREET. Shire of Dardanup.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 2402/58.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972, of the change of name of Eunis Road to Ennis Street; being all that portion of surveyed road commencing from the northeastern side of Hamilton Road and extending northeasterly along the southwestern boundary of Reserve 24728 (Wellington location 4739) and Reserve 24930 (location 4749) to a line extending from the southern corner of Reserve No. 24359 (location 4117) to the easternmost northeastern corner of Lot 17 of Leschenault location 6 (Office of Titles Plan 6230). (Public Plan B71-4.)

F. W. BYFIELD, Under Secretary for Lands.

CHANGE OF NAME OF STREET.

Shire of Narembeen.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 4569/74.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972 of the change of name of Moorine Road South to Moorine South Road, commencing from the northern side of Sloss Road and extending in a northward direction along the western boundaries of Leake locations 6 and 3. Thence extending in an eastern direction along a portion of the northern boundary of Leake location 3 to a line in prolongation southward of the western boundary of location 2. (Public Plan 6/80 C3.)

F. W. BYFIELD, Under Secretary for Lands.

CHANGE OF NAME OF STREET.

Shire of Williams.

Department of Lands and Surveys, Perth, 15 April, 1976.

Corres. No. 2078/71.

IT is hereby notified for general information that His Excellency the Governor in Exceutive Council has been pleased to approve under section 10 of the Land Act, 1933-1972, of the change of name of Sheoak Road to Graham Road within the Shire of Williams as shown delineated in red on Lands and Surveys Miscellaneous Plan 691. (Public Plan 385D/40.)

> F. W. BYFIELD, Under Secretary for Lands.

[15 April, 1976.

CHANGE OF NAME OF STREET.

Shire of Wanneroo.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 4276/69. IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1972 of the change of name of Vine Road to Kiro Street, being the whole of the surveyed road commencing from the eastern side of Wanneroo Road (Road No. 3) and extending in an eastward direction along the southern boundary of Swan location 6277 and terminating at the southeastern corner of the said location 6277. (Public Plan Swan 10 000 BG.35/1.5.)

F. W. BYFIELD, Under Secretary for Lands.

NOW OPEN.

Jurien Lot 247. Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 3995/66.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Jurien Lot 247 being made "Now Open" for sale in fee simple at the purchase price of one thousand two hundred dollars (\$1 200.00) 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 Jurien Townsite (Roberts Street).)

F. W. BYFIELD,

Under Secretary for Lands.

NOW OPEN.

Cervantes Lot 97. Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 4414/65.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Cervantes lot 97 being made "Now Open" for sale in fee simple at the purchase price of five hundred and fifty dollars (\$550.00) 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 Cervantes Townsite (Iberia Street).)

F. W. BYFIELD, Under Secretary for Lands.

APPLICATIONS FOR LEASING. Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 6798/50. APPLICATIONS are invited under section 117 of the Land Act, 1933-1972, for the leasing of Norseman lots 879, 880 and 891 for the purpose of "Light Industry" for a term of 21 years at a rental of \$20.00 per annum, subject to the following conditions:—

- (1) The land shall not be used for any purpose other than Light Industry without the prior approval in writing of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the seventh and fourteenth year of the term.

- (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) The lessee shall commence construction within nine (9) months and thereafter continue construction and complete and operate the works within two (2) years from the date of the commencement of the lease.
- (6) All building, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute, by-law or regulation.
- (7) 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 lesse.
 (9) It shall be lawful for the lesse 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 lesse.
- (10) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stockproof fence to the satisfaction of the Minister.
- (11) All frontages shall be treated and maintained to give an appearance aesthetically pleasing consistent with the purpose of the lease according to a plan submitted to the Minister for Lands.
- (12) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.

Section 25 of the Land Act requires a person in the service of the State to have Governors Approval to hold this land. Accordingly the sanction of his Permanent Head must be forwarded to the Under Secretary for Lands.

All applications shall be accompanied by plans showing detailed development proposals and showing the extent of development proposed within two years of commencement of the lease.

The Minister for Lands reserves the right to refuse any application on the grounds that the proposed development is inadequate or unsuitable for the site.

At any time during the term of the lease, subject to completion of improvements consistent with the purpose of the lease to the satisfaction of the Minister for Lands, and upon payment of the purchase price of \$200.00 for each lot, the lessee may surrender his lease for the purpose of obtaining a freehold title to the land.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday 19th May, 1976 accompanied by a deposit of \$13.50.

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.

(Plan Norseman Townsite.)

F. W. BYFIELD, Under Secretary for Lands.

NOW OPEN.

Boulder Lot 3403.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 1716/63.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Boulder Lot 3403 being made "Now Open" for sale in fee simple at the purchase price of four hundred and fifty dollars (\$450.00) 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 29.36 (Carrington Street).)

F. W. BYFIELD, Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys, Perth, 15th April, 1976.

Corres. No. 2956/74, V.2.

APPLICATIONS are invited under section 116 of the Land Act, 1933-1972, for the leasing of King locations 455 and 464 to 468 inclusive for the purpose of "Rural Residential" and King locations 451 to 454 inclusive and 456 and 463 inclusive for the purpose of "Cultivation and Grazing" for a term of 21 years at a rental of \$40.00 per annum each.

King locations 455 and 464 to 468 inclusive have been made available subject to the following conditions:—

- (1) The land shall be used only for residential purposes consistent with a rural setting. Any produce grown shall be for the use and consumption of the lessee and not for resale and no commercial usage of any kind shall be permitted without the prior written approval of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the seventh and fourteenth year of the term.
- (3) The lessee shall pay actual cost of survey when called upon.
- (4) 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 or any portion thereof.
- (5) 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.
- (6) Within two (2) years from the commencement of the lease the lesse shall erect a substantial residence complying with Local Authority by-laws and to the satisfaction of the Minister.
- (7) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (8) All irrigation and drainage works and constructions shall be to the standards and requirements approved by the Public Works Department and the Department of Agriculture.
- (9) The only residence permitted will be that of the lessee or a Caretaker.
- (10) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.

- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) Compensation will not be payable for damage by flooding of the demised land.
- (13) 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 Government and Local Authority are in no way responsible for the provision of access roads, water supply and other services.
- (15) At any time during the currency of the lease, subject to lease conditions having been complied with and substantial improvements having been effected to the satisfaction of the Minister, the lessee may surrender his lease with a view to purchasing the land freehold.
- (16) The public shall have at all times free and uninterrupted access to the foreshore of Lake Kununurra.
- (17) The Minister or his representative may enter the land for inspection at any reasonable time.
- (18) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stock-proof fence to the satisfaction of the Minister.
- (19) 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.
- (20) 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.
- (21) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements, and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister,

King locations 451 to 454 inclusive and 456 to 463 inclusive have been made available subject to the following conditions:—

- (1) The land shall be used for the grazing of the lessee's stock only and the cultivation of fodder and produce for the lessee's use and not for resale. No commercial usage of any kind shall be permitted without the prior written approval of the Minister for Lands.
- (2) The rent shall be subject to reappraisal at the end of the seventh and fourteenth year of the term.
- (3) The lessee shall pay actual cost of survey when called upon.
- (4) 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.
- (5) 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.
- (6) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall

perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute bylaw or regulation.

- (7) No structures will be erected without the prior approval in writing of the Minister for Lands.
- (8) The only residence permitted will be that of the lessee and if erected shall be of substantial construction complying with local authority bylaws and to the satisfaction of the Minister.
- (9) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (10) 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.
- (11) 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.
- (12) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stock-proof fence to the satisfaction of the Minister.
- (13) On determination of the lease, the lessee shall fill in, consolidate and level off any unevenness, excavation or hole caused by him during the term of the lease or by removal of his improvements and shall leave the demised land in a clean, neat and tidy condition to the satisfaction of the Minister for Lands and shall remove any or all waste matter as required by the Minister.
- (14) The Minister or his representative may enter the land for inspection at any reasonable time.
- (15) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (16) Compensation shall not be payable for damage by flooding of the demised land.
- (17) 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.
- (18) The Government and Local Authority are in no way responsible for the provision of access road, water supply and other services.
- (19) All irrigation and drainage works and construction shall be to the standards and requirements approved by the Public Works Department and the Department of Agriculture.

Section 25 of the Land Act requires a person in the service of the State to have Governor's Approval to hold this land. Accordingly the sanction of his Permanent Head must be forwarded to the Under Secretary for Lands.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 2nd June, 1976 accompanied by a deposit of \$23.50.

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.

(Plan Deception Range 1:25 000 NE, Burt Range 1:25 000 NW.)

F. W. BYFIELD, Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960-1975.

Closure of Roads.

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

Melville

Corres. 4778/23.

M.921. (a) All that portion of Melville Beach Road (Road No. 10536) including the intersecting portion of Road No. 5601 along part of the Alfred Cove and Lucky Bay foreshores; from a line in prolongation northwestward of the southwestern boundary of Lot 39 of Swan location 74 (Office of Titles Diagram 17693) to a line in prolongation northwestward of the northeastern boundary of part of location 74 (Office of Titles Diagram 12674).

(b) All that portion of Melville Beach Road (Road No. 10536) bounded by lines starting from the intersection of the southernmost southeastern boundary of Swan Location 5555 (portion of Class "A" Reserve 24063) with the original High Water Mark of the Swan River as shown on Lands and Surveys Diagram 61477 and extending generally southeasterly and generally northeasterly upwards along that High Water Mark to the prolongation northwesterly of the northeastern boundary of Land Titles Office Diagram 17693; thence southeasterly along that prolongation to a point situate 20.12 metres from the northernmost corner of that lot; thence southwesterly, westerly and northwesterly, parallel to and 20.12 metres from the southern sides of Melville Beach Road (Road No. 10536) to the southernmost corner of location 5555 (portion of Class "A" Reserve 24063) and thence northeasterly along the southernmost southeastern boundary of that location to the starting point.

(Public Plans F26-4 and F27-4.)

WHEREAS Francis Andrew Piggott, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Albany to close the said road which is more particularly described hereunder, that is to say:— Albany.

Corres. 2971/62.

A.337. All that portion of Road No. 1185 as surveyed and shown bordered blue on Lands and Surveys Diagram 81624. (Public Plan Torbay Townsite.)

WHEREAS Douglas George Lupton, George Edgar Lupton, Norman Robert Beecroft, Kevin Rodney Beecroft, George Thomas Woods, Victor Nicholas Butcher and Alma Catherine Butcher, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Beverley/Brookton to close the said road which is more particularly described hereunder, that is to say:--

Beverley/Brookton.

Corres. 10303/10.

B.931. (a) All that portion of surveyed road, plus widenings, along part of the southern boundary of Avon Location 5908, the westernmost boundaries of Locations 6966, 5426 and 5054, through Location 7184 and along part of its southern boundary, along the southern boundary of Location 3496, through Location 8759 and along the southeastern boundary of the western severance of Location 3556; from a line in prolongation northward of the western boundary of Location 23482 to a line in prolongation southward of the said severance.

(b) The whole of the surveyed road along the eastern boundaries of Avon Locations 23482 and 10090; from the northeastern corner of Location 23482 to the southeastern corner of Location 10090.

(Public Plan Youralling 40, Sheet 1.)

WHEREAS Norman Ian Payton, Coast Pastoral Company Pty. Ltd., Arthington Pty. Ltd., Oceanic Holdings Pty. Ltd., and James Walter Murray, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Bunbury to close the said road which is more particularly described hereunder, that is to say:—

Bunbury.

Corres. 325/69. B.937. All that portion of Westwood Street, Withers, being the surveyed truncation on the southern side of the eastern terminus thereof as created by Office of Titles Plan 10826. (Public Plan B116-4.)

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

Corres. 880/75.

C.868. (a) All that portion of Babbage Island Road now comprised in Carnarvon Lot 1192, surveyed and shown bordered green on Lands and Surveys Diagram No. 81639.

(b) All that portion of Stuart Street now comprised in Carnarvon Lot 1193, surveyed and shown bordered green on Lands and Surveys Diagram No. 81640.

(Public Plan Carnarvon Central.)

WHEREAS Tralee Pastoral Co. Pty. Ltd., Collingully Pty. Ltd., Austin Hill Reynolds and Samuel Phillip Burges, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Cunderdin to close the said road which is more particularly described hereunder, that is to say:—

Cunderdin.

Corres, 2716/74.

C.870. (a) All that portion of Beasley Road, the surveyed road along the south eastern boundary of the southern severance of Meckering Agricultural Area Lot 226 and the whole of the Road No. 11589, all shown bordered blue on Lands and Surveys Diagram No. 81589.

(b) All that portion of Beasley Road along the southwestern boundaries of Meckering Agricultural Area Lots 40 and 41 from the western corner of Lot 40 to the southern corner of Lot 41.

(Public Plan Northam 40, Sheet 2, F2.)

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

Geraldton.

Corres. 2844/74.

G.607. The whole of Eaton Place along the northern boundary of Geraldton Lot 2521 (Reserve 30329); from the eastern side of Pass Street to the western boundary of Lot 2602 (Reserve 21146). (Public Plans G20 and 21-4.)

WHEREAS Norman Bernard Elliott and Beverley Joan Elliott, 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. 3160/74.

K.778. All that portion of Farrant Street as surveyed and shown bordered blue on Lands and Surveys Diagram 81670. (Public Plan M210-4.)

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

Corres. 4230/74.

M.925. All those portions of Nichols and South Streets now comprised in Marble Bar Lot 270, surveyed and shown bordered pink on Lands and Surveys Diagram 81717. (Public Plan Marble Bar Townsite.)

WHEREAS Antonio Morrone, 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. 730/75.

M.923. The whole of the surveyed way along part of the eastern boundary of Merredin Lot 298; from the northern side of Growden Street to the southern boundary of Lot 714. (Public Plan Merredin 36.37.)

WHEREAS Roland George Head, Shirley Anne Head and William Whitfield, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Merredin to close the said road which is more particularly described hereunder, that is to say:— Merredin.

Corres. 1474/31.

M.909. The whole of Road No. 8814, plus widenings, along the western boundary of Avon Location 20757 and through Locations 25298 and 28323 (Reserve No. 20504); from the southern side of Road No. 7905 to the northeastern side of the surveyed road along the northeastern boundary of the Norpa-Collgar Railway Reserve. (Public Plan 24/80 B.2.3.)

Corres. 2455/74.

N.560. All that portion of Terry Street, plus widening, along the southern side of Nannup Lots 77, 106, and 214 (each being portion of Reserve No. 9185); from the north western side of Warren Road (Road No. 308) to a line in prolongation south westward of the north western line of Lot No. 214. (Public Plan Nannup Townsite.)

WHEREAS Archibald Gordon Murray and Rachel Murray, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Swan to close the said road which is more particularly described hereunder, that is to say:—

Swan.

Corres. 2910/74.

S.193 (a) The whole of the surveyed road extending through part of Avon Location 929 and Lot M1517 of Swan Location 1352; from the north western boundary of the portion of location 929 along the southeastern side of the Avon River to the southern boundary of the said Lot.

(b) The whole of the surveyed road extending along the eastern boundary and portion of the southern boundary of the eastern most severance of Avon Location 929; from the southern boundary of Avon Location 6401 (portion Class "A" Reserve 30192) to the eastern side of the road described in "a" above.

(Toodyay 40, Sheet 3.)

WHEREAS the Minister for Lands, being the owner of the land over or along which the underof Wongan-Ballidu to close the said road which is more particularly described hereunder, that is to say:-

Wongan-Ballidu.

Corres. 2770/64.

W.1045. All that portion of surveyed way now comprised in Wongan Hills Lot 541. (Original Plan 11359, Public Plan Wongan Hills 24.23.)

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, 1960-1975.

Department of Lands and Surveys. Perth, 15th April, 1976.

IT is hereby declared that, pursuant to the resolution of the Town of Albany, passed at a meeting of the Council held on or about 14th November, 1975, 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:-

Albany.

2791/75 (R.5079).

Road No. 15623. (i) Albany Highway. A strip of land 30.17 metres wide, commencing at the southeastern corner of Albany Suburban Lot 31 and extending as surveyed northwestward along the southern boundaries of the said lot and Lot 30 to a line in prolongation southerly of the west-ern boundary of the last mentioned lot.

(ii) Widening of part. That portion of Albany Suburban Lot 30 as shown bordered green on Land Titles Office Plan 9582.

46 square metres being resumed from Albany Suburban Lot 30.

(Public Plan A29-4.)

IT is hereby declared that, pursuant to the resolution of the Town of Canning, parsuant to the recont-tion of the Town of Canning, passed at a meeting of the Council held on or about 6th November, 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:-

Canning.

4288/74 (R. 4926).

Road No. 15531 (Stephen Street). A strip of land 20.12 metres wide, widening as delineated and coloured dark brown on Lands and Surveys Diagram 81412, commencing at the northeastern corner of Canning Location 77 and extending as surveyed northwestward along the northeastern boundaries of the said location, Lots 3 and 2 (Land Titles Office Diagram 36941) of the said Location 77 and again along the northeastern boundaries of that location and lot 1 (Diagram 16442) to the northwestern corner of the last men-16442) to the northwestern corner of the last mentioned location.

628 square metres being resumed from Canning Location 77.

(Public Plan F15-4.)

IT is hereby declared that, pursuant to the resolution of the Town of Gosnells, passed at a meeting of the Council held on or about 27th June, 1975,

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:-

Gosnells.

1320/75 (R.5036).

Road No. 4494 (Station Street—Widening of part). That portion of Lot 1080 of Canning Loca-tion 16 (Land Titles Office Plan 2569) as delineated and coloured dark brown on Lands and Surveys Diagram 81632.

50 square metres being resumed from Canning Location 16.

(Notice of intention to resume gazetted 6th February, 1976.)

(Public Plan K65-4.)

IT is hereby declared that, pursuant to the resolu-tion of the Shire of Bridgetown-Greenbushes, passed at a meeting of the Council held on or about 15th May, 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:--

Bridgetown-Greenbushes.

2254/74 (R. 5080).

Road No. 2953 (Widening of part). Those por-tions of Nelson Locations 8799 and 8495 as de-lineated and coloured dark brown on Lands and Surveys Diagram 81188.

15 square metres being resumed from Nelson Location 8799.

2 001 square metres being resumed from Nelson Location 8495.

(Public Plan 439B/40 E1.)

IT is hereby declared that, pursuant to the resolu-tion of the Shire of Busselton, passed at a meeting of the Council held on or about 16th September, 1975, 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:-

Busselton.

2562/75 (R. 5078).

Road No. 15622 (Simon Street). A strip of land 20.12 metres wide, widening at its commencement and terminus, commencing on the eastern side of Bovell Street at the northwestern corner of Sussex Location 4122 and extending as surveyed and as delineated and coloured dark brown on Lands and Surveys Diagram 81721 eastward along the northern boundaries of the said location and lots 38, 37 of Location 5 (Land Titles Office Plan 6635), locations 4178, 4135 and Lots 137, 134 and 130 of Sussex Location 5 (Land Titles Office Plan 3822) to the northeastern corner of the last mentioned lot.

809 square metres being resumed from Sussex Location 5.

(Public Plan Busselton 2000 BF 29-24.35.)

IT is hereby declared that, pursuant to the resolution of the Shire of Cunderdin, passed at a meeting of the Council held on or about 28th August, 1975, the undermentioned land have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road that is to say:-

Cunderdin.

2366/75 (R. 5076).

Road No. 3070. (1) Extension. A strip of land 20.12 metres wide, leaving the terminus of the A strip of land present road at the northwestern corner of Avon Location 7887 and extending as surveyed north-ward through locations 14895 and part of 19222, along the western boundaries of the last men-tioned location and locations 19340, 22690 and 24033 to the northwestern corner of the last-mentioned location mentioned location.

(ii) Widening of part. That portion of Avon Location 24033 as delineated and coloured dark brown on Lands and Surveys Diagram 81749.

7540 square metres being resumed from Avon Location 24033 (Public Plan Bulagin 1:50,000.)

IT is hereby declared that, pursuant to the resolu-IT is hereby declared that, pursuant to the resolu-tion of the Shire of Dardanup, passed at a meet-ing of the Council held on or about 12th Febru-ary, 1975, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:-

Dardanup.

935/75 (R. 5086).

Road No. 15626. A strip of land 20.12 metres wide, widening in part, commencing on the southwestern side of Road No. 179 within Collie Agricultural Area lot 2 and extending as delineated and coloured dark brown on Original Plan 13681 southerly through the said lot and through Les-chenault location 10 to the northern side of Road No. 752 within the last mentioned location.

Road No. 752. (i) Deviation of part. Those portions of Leschenault location 10 as delineated and coloured dark brown on Original Plan 13681.

(ii) Deviation of part. A strip of land varying in width, leaving the southwestern side of the present road within Leschenault location 10 and extending as delineated and coloured dark brown on Original Plan 13681 southwestward through the said location to the northeastern side of Road No. 50.

Road No. 15627. A strip of land 20.12 metres wide, widening in parts, commencing on the south western side of Road No. 50 on the northern boundary of the Picton-Northcliffe Railway Redark brown on Original Plan 13681 south west-ward through the said Railway Reserve and Reserve No. 25726 to the southwestern boundary of the last mentioned reserve.

Reserve No. 25726 is hereby reduced by 711 square metres accordingly.

6005 square metres being resumed from Leschenault location 10.

1.021 0 hectares being resumed from Collie Agricultural Area lot 2.

(Public Plans B104 and 120-4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Gingin, passed at a meeting of the Council held on or about 20th March, 1975, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:-

Gingin.

Lands and Surveys 1581/75 (MR1040), MRD. 96/75.

Road No. 10419 (Widenings of part). Those portions of Swan Locations 1375 and 8172 (Reserve No. 28462) as delineated and coloured dark brown on Original Plan 13699.

4 119 square metres being resumed from Swan Location 1375.

Reserve No. 28462 is hereby reduced by 3.4056 hectares accordingly.

(Notice of intention to resume gazetted 28th February, 1975.)

(Public Plan 31/80 A2.)

IT is hereby declared that, pursuant to the resolu-tion of the Shire of Goomalling, passed at a meet-ing of the Council held on or about 3rd 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.

4060/74 (R.5081).

Road No. 15624. A strip of land 20.12 metres wide, widening as delineated and coloured dark brown on Lands and Surveys Diagram 81493, commencing at the northwestern corner of Avon Location 20963 and extending as surveyed north-eastward along the northern boundary of the said location to its northeastern corner, thence south-easterly along the northeastern and eastern boundaries of Location 20963 to its southeastern corner. 1358 square metres being resumed from Avon Location 20963.

(Public Plan 27B/40 F1.)

And whereas His Excellency the Governor has declared that the said lands have been set apart, 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 de-scribed above are roads within the meaning of the Local Government Act, 1960, subject to the provisions of the said Act.

Dated this 7th day of April, 1976.

By Order of His Excellency.

K. A. RIDGE, Minister for Lands.

BUSH FIRES ACT, 1954.

(Section 38.)

Fire Control Officers.

Bush Fires Board, Perth, 13th April 1976.

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

Donnybrook/Balingup Shire; R. W. Guy. Irwin Shire; H. S. Adamski.

Augusta/Margaret River Shire; C. W. Furniss and S. Miller.

The cancellation of the following appointment is notified:-

Augusta/Margaret River Shire; J. H. Oldfield.

J. A. W. ROBLEY. Superintendent.

BUSH FIRES ACT, 1954.

(Section 38.)

Chief and Deputy Bush Fire Control Officer.

Bush Fires Board. Perth, 13th April, 1976.

IT is hereby notified that the appointment of C. C. Broad as Deputy Chief Bush Fire Control Officer for the Shire of Yalgoo is hereby cancelled.

> J. A. W. ROBLEY, Superintendent.

TOWN PLANNING AND DEVELOPMENT ACT, 1928-1975.

(Section 42.)

DECLARATION.

WHEREAS in respect of land described as Sussex Location 517 comprised in Certificate of Title Volume No. 1044, Folio 78 situated fronting Cape Naturaliste Road, Dunsborough in the Shire of Busselton, David Leigh Wake, Ramon Lawrence English and Nathan Wende on 15th day of March, 1076 in concordence with the unwrited the unwrited the second 1976, in accordance with the provisions of Part V of the above-mentioned Act commenced an appeal to the Town Planning Court against a refusal by the Town Planning Board to approve subdivision

in accordance with a sketch plan received in the office of the said Board on 11th November, 1975 from David Leigh Wake, Ramon Lawrence English and Nathan Wende for the reasons set out in its letter dated 11th February, 1976; and whereas on 24th day of March, 1976, pursuant to section 42 of the above-mentioned Act, Edgar Cyril Rushton, Minister for Urban Development and Town Planning objected to a Town Planning Court hearing the appeal on the ground that upholding the appeal would be contrary to town planning principles both in respect of land the subject of the appeal and in general and would tend to prejudice the public interest: Now, therefore, His Excellency the Governor acting with the advice and consent of Executive Council and in pursuance of the powers conferred by section 42 of the abovementioned Act, hereby makes a Declaration that upholding the appeal would be contrary to town planning principles in respect of both the land the subject of the appeal and in general and would tend to prejudice the public interest.

R. D. DAVIES, Clerk of the Council.

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

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection. Shire of Kalamunda District Planning Scheme— Amendment No. 18.

T.P.B. 853/2/24/13, Pt. 18.

NOTICE is hereby given that the Kalamunda Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of rezoning Lots 16 and 66 Stringybark Drive, Forrestfield from "Urban Development Zone" to "G.R.4".

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Canning Road, Kalamunda and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 15th July, 1976.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Kalamunda, P.O. Box 42, Kalamunda, W.A. 6076, on or before the 15th July, 1976.

L. F. O'MEARA, Shire Clerk.

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

Notice that a Town Planning Scheme Amendment has been prepared and is Available for Inspection. Town of Gosnells Town Planning Scheme No. 1— Amendment No. 75.

T.P.B. 853/2/25/1, Pt. 49.

NOTICE is hereby given that the Gosnells Town Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of amending the Scheme Text by up-dating and revising some clauses in which deficiencies have appeared prior to preparing a new Town Planning Scheme.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Albany Highway/Mills Road, Gosnells and will be open for inspection without charge during the hours of 9.00 a.m. to 4.30 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 15th July, 1976. The plans and documents have also been deposited at the office of the Town Planning Department, Perth and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Town Clerk, Town of Gosnells, P.O. Box 23, Gosnells, W.A. 6110, on or before the 15th July, 1976.

G. WHITELEY, Shire Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

City of Fremantle Town Planning Scheme No. 2— Amendment No. 46.

T.P.B. 853/2/5/4, Pt. 42.

IT.D. 003/2/0/4, 10. 42. 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 City of Fremantle Town Planning Scheme Amendment on the 12th April, 1976 for the purpose of rezoning Lots 1850, 1851 and 1852 from "Parks and Recreation and Special Use Zone—Private Club and Institution" to "Special Reserve—Civic and Cultural".

W. A. MCKENZIE,

Mayor. G. FOSTER, Deputy Town Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

City of Melville Town Planning Scheme No. 2— Amendment Nos. 78 and 81.

T.P.B. 853/2/17/5, Pts. 44 and 47.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Minister for Urban Development and Town Planning approved the City of Melville Town Planning Scheme Amendment on the 12th April, 1976 for the purpose of rezoning land as follows:---

Amendment No. 78—Lots 221 to 223, 969, 225, 269 to 273 inclusive, Carrington Street, Palmyra from "Local Shopping" to "G.R.4".

Amendment No. 81—Lots 555 to 558 inclusive Gibson Street, Mt. Pleasant from "Local Shopping" to "G.R.4".

J. F. HOWSON,

Mayor. P. J. HANLEY, Acting Town Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

City of Stirling District Planning Scheme Amendment No. 1.

T.P.B. 853/2/20, Pt. 1.

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 City of Stirling Town Planning Scheme Amendment on the 1st April, 1976 for the purpose of rezoning Lot 188, Wanneroo Road, Balga, from Single Residential to Business.

G. A. VENVILLE,

Mayor. L. A. EASTON,

Town Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

T.P.B. 853/2/23/5, Pt. 24.

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 Town of Cockburn Town Planning Scheme Amendment on the 6th April, 1976 for the purpose of amending the Scheme as follows:—

- (a) amending Section 44 of the Scheme Text by substituting "15 metres" for "10 metres" against Light Industry;
- (b) amending Section 45 by substituting "4.5 metres" for "7.5 metres"; and,
- (c) amending Appendix VII by inserting before the line "All other conditions to be as for Uniform Building By-laws", the following wording:---
 - All car parking spaces are to be behind the set-back distance from the front of the lot.

A. M. THOMAS,

Mayor. A. J. ARMAREGO, Town Clerk.

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

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection. Shire of Armadale-Kelmscott Town Planning

Scheme No. 1-Amendment No. 37.

T.P.B. 853/2/22/1, Pt. 37.

NOTICE is hereby given that the Armadale-Kelmscott Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of rezoning Part of Lot 23, Railway Avenue, Kelmscott from Showroom/Warehouse to Composite Residential S.R.2B and Light Industry as depicted on the amending plan adopted by Council on 4th August, 1975.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Jull Street, Armadale, and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 6th May, 1976.

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

Any person who desires to make a submission on the amendment should make the submission in writing in the form prescribed by the regulations and lodge it with the Shire Clerk, Shire of Armadale-Kelmscott, P.O. Box 69, Armadale, W.A. 6112, on or before the 6th May, 1976.

A. E. RASMUSSEN,

Shire Clerk.

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

Advertisement of Approved Town Planning Scheme Amendment.

Shire of Broome Town Planning Scheme No. 1-Amendment Nos. 1 and 2.

T.P.B. 853/7/2/1, Pts. 1 and 2.

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 (3)-55763

Planning approved the Shire of Broome Town Planning Scheme Amendment on the 12th April, 1976 for the purpose of rezoning land as follows:----

Amendment No. 1—a portion of Reserve 21801 (Community Welfare Purposes) and adjoining Crown Land on the northern side of Guy Street from "Rural" to "Residential".

Amendment No. 2—a portion of land as depicted on the amending plan adopted by Council on 19th May, 1975 from "Rural" to "Industrial".

P. G. A. REID, President. D. L. HAYNES, Shire Clerk.

PUBLIC WORKS ACT, 1902-1972.

South Western Railway.

Sale of Land.

P. & VO. 256/75.

NOTICE is hereby given that His Excellency the Governor and Administrator has approved under section 29B (1) (a) (i) of the Public Works Act, 1902-1972, the sale by public auction or private contract of the land hereinafter described, which land was compulsorily taken or resumed under that Act for public works, namely, South Western Railway—Additions and Improvements at Maddington (Accommodation for Station Master) and has been used for these public works for a period of ten years or more, and are no longer required for these public works.

Land.

Portion of Canning Location 13 being part of Lots 20 and 21 and being all the land remaining in Certificate of Title Volume 896 Folio 163. Dated this 15th day of April, 1976.

T. J. LEWIS, Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1972.

Sale of Land.

P. & VO. 256/75.

NOTICE is hereby given that His Excellency the Governor and Administrator has authorised under section 29 (7) of the Public Works Act, 1902-1972, the sale by public auction or private contract of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

1. Portion of Swan Location 5589, being Lots 123, 127, 129, 130, 132, 135, 105, 107, 108, 110, 112, 114 and 121 on Plan 6623 and being part of the land contained in Certificate of Title Volume 1246, Folio 819.

2. Portion of Swan Location 5589, being Lots 218, 175, 211, 209, 207, 205, 196, 194, 189, 176, 178, 180, 183, 170, 169, 168, 167, 166 and 164 on Plan 6622 and being part of the land contained in Certificate of Title Volume 1246, Folio 818.

3. Chidlow Lot 253 being part of the land contained in Certificate of Title Volume 1070, Folio 389.

4. Portion of Canning Location 2 being Lot 232 on Plan 1904 and being the whole of the land in Certificate of Title Volume 733, Folio 121.

5. Portion of Swan Location 32 being Lot 18 on Plan 6352 and being part of the land contained in Certificate of Title Volume 1228, Folio 577.

Dated this 15th day of April, 1976.

T. J. LEWIS, Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1972.

Sale of Land.

P. & V.O. 79/74.

NOTICE is hereby given that His Excellency the Governor has authorised under Section 29 (5) of the Public Works Act 1902-1972, of the sale by public auction or private contract of the land hereinfater described, such land being no longer required for the work for which it was taken.

Land.

1. Portion of Swan Location 34, being lot 113 on Plan 2026 and being the whole of the land contained in Certificate of Title Volume 1092, Folio 385.

2. Portion of Swan Location 34 being Lot 112 on Plan 2026 and being the land remaining in Certificate of Title Volume 1066, Folio 695.

Dated this 7th day of April, 1976.

R. D. DAVIES, Under Secretary for Works.

NAVIGABLE WATERS REGULATIONS.

Harbour and Light Department, Fremantle, 13th April, 1976.

ACTING pursuant to the powers conferred by Regulation 48A of the Navigable Waters Regulations, the Harbour and Light Department, by this notice:—

- Defines and sets aside the following area of Navigable Waters for the purpose of Water Ski-ing (State Kite Flying Championships) for the period from 9 a.m. on Friday, 16th April, 1976, to 4 p.m. on Monday, 19th April, 1976:---
 - That area of water gazetted as a water ski area under Regulation 1J (i) (viii) of that portion of the notice published in the Government Gazette on the 27th July, 1973. This area is for the exclusive use of the Ski Kites during the conduct of the State Championships, during the above times and dates.

C. J. GORDON, Manager.

Local Government Act, 1960-1973; Public Works Act, 1902-1972

P.V.O. 735/74

LAND ACQUISITION

City of South Perth-Widening of Right of Way-Salter Point

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule heretobeing all in the Canning Location District—have, in pursuance of the written consent under the Local Government Act, 1960-1973 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 7th day of April, 1976, been compulsorily taken and set apart for the purposes of the following public work, namely :---City of South Perth---Widening of Right of Way---Salter Point.

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. 49558 (L.T.O. Plan 11353), 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 City of South Perth 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. 49558	. Owner or Reputed Owner	Description	Area
1	John Raymond Stewert-Dawkins	Portion of Canning Location 37, being that part of Lot 244 contained in Plan 11353 and being part of the land in Certificate of Title Volume 1111, Folio 623. (Known as Lot 244 Unwin Crescent.)	30 m ²
2	Henderikus Johannus Westera and Syliva May Westera	Portion of Canning Location 37, being that part of Lot 243 contained in Plan 11353 and being part of the land in Certificate of Title Volume 1163, Folio 269. (Known as Lot 243 Unwin Crescent.)	34 m²
3	John Evan Worthington and Maureen Adair Worthington	Portion of Canning Location 37, being that part of Lot 239 contained in Plan 11353 and being part of the land in Certificate of Title Volume 1163, Folio 268. (Known as Lot 239 Unwin Crescent.)	30 m²
4	John Barry Brittain and Anne Virginia Win- some Brittain	Portion of Canning Location 37, being that part of Lot 238 contained in Plan 11353 and being part of the land contained in Certificate of Title Volume 1213, Folio 135. (Known as Lot 238 Unwin Crescent.)	30 m²
5	Leighton Courtney Palmer and Rosemary Palmer	Portion of Canning Location 37, being that part of Lot 237 contained in Plan 11353 and being part of the land contained in Certificate of Title Volume 1051, Folio 641. (Known as Lot 237 Unwin Crescent.)	29 m²

Certified correct this 17th day of March, 1976.

WALLACE KYLE, Governor in Executive Council.

P.V.O. 56/73

Metropolitan Water Supply, Sewerage and Drainage Act, 1909–1972; Public Works Act, 1902–1972

LAND ACQUISITION

Metropolitan Water Supply-54 in. Canning Trunk Main

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule heretobeing all in the Canning District—have, in pursuance of the written consent under the Metropolitan Water Supply, Sewerage and Drainage Act, 1909–1972 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 7th day of April, 1976, been compulsorily taken and set apart for the purposes of the following public work, namely :—Metropolitan Water Supply—54 in. Canning Trunk Main.

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. 49563 (Diagram 49675), 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 Metropolitan Water Supply, Sewerage and Drainage Board 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. 49563	Owner or R	eputed Owner	Description	Area
1 and 2 Car	nning Road Board		 (Firstly) Portion of Canning Location 13, that part of Lot 238 contained in Dia 49675 (1 975 m²) (Secondly) Portion of Canning Location being that part of Lot 239 contained in gram 49675 (1 607 m²) and being part of land contained in Certificates of Title Vol 1220, Folio 921 and Volume 1220, Foli respectively 	ngram 13, 1 Dia- of the olume

Certified correct this 17th day of March, 1976.

D. H. O'NEIL, Minister for Works. WALLACE KYLE, Governor in Executive Council.

Dated this 7th day of April, 1976.

P.V.O. 154/74

Town Planning and Development Act, 1928–1973; Public Works Act, 1902–1972

LAND ACQUISITION

Shire of Bassendean Town Planning Scheme No. 2A

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule heretobeing all in the Swan District—have, in pursuance of the written consent under the Town Planning and Development Act, 1928– 1973 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 7th day of April 1976, been compulsorily taken and set apart for the purposes of Shire of Bassendean Town Planning Scheme No. 2A.

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. 49586 (L.T.O. Plan 11429), 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 Bassendean 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 Pla P.W.D., W. No. 49586	A. Owner or Reputed Owner	Description	Area
1	Wilhelmine Marie Rossback	Portion of Swan Location 01, being Lots 165, 181 and 182 on Plan 4504 and being all the land contained in Certificate of Title Volume 997, Folio 3. (Known as Lots 165, 181 and 182 Albany Street.)	5921 m
2	Robert John Hawks, Valerie Kaye Hawks, Donald James Symes, Enid Monica Symes.	Portion of Swan Location 01, being Lot 180 on Plan 4504 and being all the land contained in Certificate of Title Volume 116, Folio 170A. (Known as Lot 180 Albany Street.)	1 925 m²
3	The Roman Catholic Bishop of Perth	Portion of Swan Location P, being Lots 290, 291, 292, 293, 294, 295 and 296 on Plan 4504 and being all the land con- tained in Certificate of Title Volume 996, Folio 166. (Known as Lots 290-296, bounded by Rugby Street, Doris Crescent and William Street.)	1·329 9 ha.
4	Lily Roberts, Ann Cook	Portion Swan Location 01, being Lots 299, 300, 302, 303 and 304 on Plan 4504 and being all the land contained in Certificate of Title Volume 1281, Folio 520. (Known as Lots 300-304 bounded by William Street, Doris Crescent and Fitzgerald Street.)	1.086 4 ha.

GOVERNMENT GAZETTE, W.A.

SCHEDULE--continued

No. on Plan P.W.D., W.A No. 48951		Description	Area
5	Adrianus Hubertus Hendrieus Kuipers, Jeanetta Liliana Kuipers	Portion of Swan Location 01, being Lot 270 on Plan 4504 and being all the land contained in Certificate of Title Volume 25, Folio 101A. (Known as Lot 270 Cnr. William Street	989 m²
6	Johannes Gerardus Koelen	and Doris Crescent.) Portion of Swan Location 01, being Lot 269 on Plan 4504 and being all the land contained in Certificate of Title Volume 25, Folio 100A. (Known as Lot 269 Cnr. Doris Crescent and De Ibury 4. (Known as Lot 269 Cnr. Doris Crescent	989 m²
7	Subiaco Holdings Pty. Ltd	and Padbury Avenue West.) Portion of Swan Location 01, being Lot 306 on Plan 4504 and being all the land contained in Certificate of Title	1.0319 ha
8	Edward Percy Hall, Arras Oswald Mills, Eldred Dorothy Hall, Gweneth Joyce Mills.	Volume 107, Folio 196A. (Known as Lot 306 Doris Crescent.) Portion of Swan Location 01, being Lot 305 on Plan 4504 and being all the land contained in Certificate of Title Volume 43, Folio 161A. (Known as Lot 305 Cnr. Doris	6 829 m²
9	Odee Ludwig Schruth	Crescent and Padbury Avenue West.) Portion of Swan Locations 01 and P, being Lot 301 on Plan 4504 and being all the land remaining in Certificate of Title Volume 1123, Folio 528. (Known as Lot 301 Cur.	$2\ 056\ \mathrm{m^2}$
10	David Charles Kay, Lillian May Kay, David Breklan Kay.	Fitzgerald and William Streets.) Portion of Swan Location 01, being Lot 163 on Plan 4504 and being all the land contained in Certificate of Title	9131 m ²
11	Alois Holzmann, Erika Holzmann	Volume 1344, Folio 999. (Known as Lot 163 Doris Crescent.) Portion of Swan Location 01, being Lot 166 on Plan 4504 and being all the land contained in Certificate of Title Volume	2 334 m ²
12	Ingeborg Caroline Rossback	1041, Folio 37. (Known as Lot 166 May Crescent.) Portion of Swan Locations 01 and P, being Lots 167, 168 and 169 on Plan 4504 being all the land contained in Cer- tificate of Title Volume 1014, Folio 611. (Known as Lots	$6~502~{\rm m}^2$
13	Project Plant Pty. Ltd	 167-169 Doris Crescent.) Portion of Swan Location 01, being Lot 164 on Plan 4504 and being all the land contained in Certificate of Title Volume 185, Folio 20A. (Known as Lot 164 Cnr. Padbury Avenue 	6~778 m ²
14	Gordon Sterne Box	East and May Crescent.) Portion of Swan Location 01, being Lots 218, 219, 220, 221, 222, 223 and 224 on Plan 4504 and being all the land in Certificate of Title Volume 973, Folio 125. (Known as	7 061 m²
15	John Vaughan White	218-224 Padbury Avenue East.) Portion of Swan Location 01, being Lot 268 on Plan 4504 and being all the land contained in Certificate of Title Volume	1 012 m ²
16	Keith Edward Jenkins, Dorothy Mabel Jenkins	25, Folio 99A. (Known as Lot 268 Padbury Avenue East.) Portion of Swan Location 01, being Lot 267 on Plan 4504 and being all the land contained in Certificate of Title Volume	1 012 m ²
17	Shire of Bassendean	25, Folio 105A. (Known as Lot 267 Padbury Avenue East.) Portion of Swan Location 01, being Lot 266 on Plan 4504 and being all the land contained in Certificate of Title Volume	1 012 m²
18	Terrance Arthur Simmons, Pat- ricia Francis Simmons	25, Folio 104A. (Known as Lot 266 Padbury Avenue East.) Portion of Swan Location 01, being Lot 265 on Plan 4504 and being all the land contained in Certificate of Title Volume	$1 \ 012 \ m^2$
19	Shire of Bassendean	25, Folio 103A. (Known as Lot 265 Padbury Avenue East.) Portion of Swan Location 01, being Lot 264 on Plan 4504 and being all the land contained in Certificate of Title Volume	1 012 m²
20	Malumba Holdings Pty. Ltd	1311, Folio 839. (Known as Lot 264 Padbury Avenue East.) Portion of Swan Location 01, being Lot 263 on Plan 4504 and being all the land contained in Certificate of Title Volume	1012 m ²
21	Nick Benedetto	1311, Folio 838. (Known as Lot 263 Padbury Avenue East.) Portion of Swan Location 01, being Lot 262 on Plan 4504 and being all the land contained in Certificate of Title Volume	1012 m²
22	Shire of Bassendean	1311, Folio 837. (Known as Lot 262 Padbury Avenue East.) Portion of Swan Location 01, being Lot 261 on Plan 4504 and being all the land contained in Certificate of Title Volume	1012 m^2
23	Brian Ernest Rivett, Sonya Tanya Anne Rivett.	1311, Folio 836. (Known as Lot 261 Padbury Avenue East.) Portion of Swan Locations 01 and P, being Lot 260 on Plan 4504 and being all the land contained in Certificate of Title Volume 1311, Folio 835. (Known as Lot 260 Padbury	989 m²
24	Graeme Palcid Foppoli	Avenue East.) Portion of Swan Location 01, being Lot 271 on Plan 4504 and being all the land contained in Certificate of Title Volume	1012 m ²
25	Norman Douglas Kaye	25, Folio 106A. (Known as Lot 271 William Street.) Portion of Swan Location 01, being Lot 272 on Plan 4504 and being all the land contained in Certificate of Title Volume 25,	1012 m ²
26	Shire of Bassendean	Folio 102A. (Known as Lot 272 William Street.) Portion of Swan Location 01, being Lot 273 on Plan 4504 and being all the land contained in Certificate of Title Volume 25,	1012 m ²
27	Shire of Bassendean	Folio 107A. (Known as Lot 273 William Street.) Portion of Swan Location 01, being Lot 274 on Plan 4504 and being all the land contained in Certificate of Title Volume 39,	1012 m ²
28	Joannis Thomas Glavinas, Cath- erine Theodore Glavinas	Folio 342A. (Known as Lot 274 William Street.) Portion of Swan Location 01, being Lot 275 on Plan 4504 and being all the land in Certificate of Title Volume 1312, Folio 181. (Known as Lot 275 William Street.)	1012 m²

Certified correct this 1st day of April, 1976.

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

WALLACE KYLE, Governor in Executive Council.

Dated this 7th day of April, 1976
1201

Town Planning and Development Act, 1928-1973; Public Works Act, 1902-1972

LAND ACQUISITION

Shire of Bassendean Town Planning Scheme No. 2A

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule heretobeing all in the Swan District—have, in pursuance of the written consent under the Town Planning and Development Act, 1928–1973 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 7th day of April 1976, been compulsorily taken and set apart for the purposes of Shire of Bassendean Town Planning Scheme No. 2A.

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. 49586 (LTO Plan 11429), 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 be set apart 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 Pl P.W.D., W No. 4958	A. Owner or Reputed Owner	Description	Area
29 to 40	Crown	All Crown land contained in LTO Plan 11429	8·502 6 ha.
Certified c	orrect this 1st day of April, 1976.	WALLACE K	
I	D. H. O'NEIL, Minister for Works.	Governor in Executiv	e Council.

Dated this 7th day of April, 1976.

M.R.D. 197/74

Main Roads Act, 1930–1974; 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 Bridgetown District, for the purpose of the following public work, namely, realigning the Armadale-Manjimup Road-Tweed Road intersection and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7402-20-1, 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	Stanley Edward Waters	S. E. Waters	Portion of Bridgetown Suburban Lot 6 on Plan 5432 (Certificate of Title Volume 1000, Folio 82).	620 m ²
2	Stanley Edward Waters	S. E. Waters	Portion of Bridgetown Suburban Lot 7 (Certificate of Title Volume 1219, Folio 242).	1 851 m ²
3	William Alan Draper, Jud- ith Gwendoline Draper, and Morgan Securities Pty. Ltd.	W. A. and J. G. Draper and Morgan Securities Pty. Ltd.	Portion of Bridgetown Suburban Lot 35 (Certificate of Title Volume 1359, Folio 452).	4 669 m ²

Dated this 8th day of April, 1976.

W. J. ALLAN, Secretary, Main Roads.

M.R.D. 317/73

Main Roads Act, 1930-1974; 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 Carnamah and Coorow District, for the purpose of the following public work, namely, Brand Highway, Controlled Access Road (re-alignment south of Eneabba townsite), and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7321-45, 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.)
	Albert Leslie Woolcock and Thelma Blanch Woolcock	A. L. and T. B. Woolcock	Portion of Crown Lease 269/1970 in the District of Victoria	36 •956 3 ha

Dated this 8th day of April, 1976.

W. J. ALLAN, Secretary, Main Roads.

COUNTRY AREAS WATER SUPPLY ACT,

1947-1974.

Carilla Water Supply.

Preliminaries to Construction.

Notice of Intention.

PWWS. 1208/74.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drain-age to undertake the construction of the works hereinafter described by virtue of the powers con-tained under the provisions of the Country Areas Water Supply Act, 1947-1974.

Description of the Proposed Works:

(a) The laying of approximately 6.39 kilometres of reticulation mains.

(b) The construction of 2 x 225 cubic metre tanks.

All with necessary valves and appurtenances as shown in green on Plan PWD WA 49088-1-1. The Locality in the Country Water Area in which they will be constructed:

(a) Within the boundaries of the Kalamunda Shire.

(b) On a site in part of State Forest No. 22. The Purposes for which they are to be Constructed

and the Parts of the Country Water Area to be Supplied with Water:

To supply water to Carilla township. The Times when and the places at which Plans, Sections and Specifications may be Inspected:

At the office of the Minister for Water Supply, Sewerage and Drainage, 2 Havelock Street, West Perth, at the office of the Kalamunda Shire Council, Kalamunda and at Foodland Store of T. & D. Hoskings, 1 Canning Road, Pickering Brook for one month on or after the 20th day of April, 1976, between the hours of 10 a.m. and 3.30 p.m.

D. H. O'NEIL,

Minister for Water Supply, Sewerage and Drainage.

NOTE.

Section 17 of the Country Areas Water Supply Act, 1947-1974 provides that:---

- (1) Any local authority or person interested may object in writing to the construction of the proposed waterworks.
- (2) Every objection shall be lodged with the Minister within one month from the date of publication of the advertisement in the Government Gazette.

Section 63 empowers the Minister to make and levy water rates on land whether actually occupied or not and whether actually supplied with water or not where such land is within the prescribed distance of any water main laid in pursuance of the advertisement.

COUNTRY AREAS WATER SUPPLY ACT, 1947-1974.

Carilla Water Supply.

Preliminaries to Construction.

Notice of Intention.

P.W.W.S. 1208/74.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the works hereinafter described by virtue of the powers contained under the provisions of the Country Areas Water Supply Act, 1947-1974.

Description of the Proposed Works:

(a) The laying of approximately 6.39 kilometres of reticulation mains.

(b) The construction of 2 x 225 cubic metre tanks.

All with necessary valves and appurtenances as shown in green on Plan P.W.D. W.A. 49088-1-1.

The Locality in the Country Water Area in which they will be Constructed:

(a) Within the boundaries of the Kalamunda Shire.

(b) On a site in part of State Forest No. 22.

The Purposes for which they are to be Constructed and the Parts of the Country Water Area to be Supplied with Water:

To supply water to Carilla township.

The Times when and the Places at which Plans, Sections and Specifications may be Inspected:

At the office of the Minister for Water Supply, Sewerage and Drainage, 2 Havelock Street, West Perth, at the office of the Kalamunda Shire Council, Kalamunda and at Foodland Store of T. & D. Hoskings, 1 Canning Road, Pickering Brook for one month on or after the 20th day of April, 1976, between the hours of 10 a.m. and 3.30 p.m.

> D. H. O'NEIL. Minister for Water Supply, Sewerage and Drainage.

NOTE.

Section 17 of the Country Areas Water Supply Act, 1947-1974 provides that:

- (1) Any local authority or person interested may object in writing to the construction of the proposed waterworks.
- (2) Every objection shall be lodged with the Minister within one month from the date of the publication of the advertisement in the Government Gazette.

Section 63 empowers the Minister to make and levy water rates on land whether actually occu-pied or not and whether actually supplied with water or not where such land is within the prescribed distance of any water main laid in pursuance of the advertisement.

LOCAL GOVERNMENT ACT, 1960-1975.

Form No. 1.

Municipality of the Shire of Busselton.

Notice Requiring Payment of Rates Prior to Sale. THE several registered proprietors or owners in fee simple, or persons appearing by the last memorial in the Office of the Registrar of Deeds to be seised of the fee simple respectively of the several pieces of land described in the third column of the Appendix to this notice and persons appearing in the Register Book or by memorial in the Office of the Registrar of Deeds to have respectively an estate or interest in the land, and whose names appear in the first column of the Appendix to this notice.

Take notice that-

- (1) Default has been made in the payment to the Council of the abovenamed Municipality of a rate charged on the several pieces of land described in the third column of the Appendix to this Notice, and the default has continued in respect of each separate piece of land for a period greater than three years;
- (2) The total amount owing to the council in respect of rates and other amounts charged on each piece of land is shown in the second column of the Appendix set opposite the description of that piece of land;
- (3) Payment of these amounts representing rates, and charges (as the case requires) is hereby required; and
- (4) In default of payment, the pieces of land will be offered for sale by public auction after the expiration of one hundred and five days from the date of service of this notice at a time appointed by the Council.

The pieces of land in respect of which the rates specified in the second column of the Appendix are owing are those severally described in the third column of the Appendix and set opposite the respective amounts so specified.

Dated the 8th day of April, 1976.

P. S. HOLGATE, Shire Clerk.

Appendix.

Names of Registered Proprietors or Owners, and also of all other Persons having an Estate or Interest in the land (First Column); Amount owing showing separately the amount owing as Rates, and any other Amounts owing (Second Column); Description of the several Pieces of Land referred to (Third Column).

Baillie, Colin Stanley; \$219.80; Dunsborough Town Lot 56, Vol. 1198, Folio 330.

Baillie, Estate William Ernest; \$263.75; Dunsborough Town Lot 55, Vol. 1196, Fol. 262.

Baillie, Colin Stanley; \$19.50 (Rubbish charges); Dunsborough Town Lot 55, Vol. 1196, Fol. 262.

Sapcote, Percy; \$100.00; Carbunup Townsite Lot 10, Vol. 1004, Fol. 445.

SHIRE OF CRANBROOK.

IT is hereby notified for public information that Mr. P. V. Hammond has been appointed to the position of Shire Clerk to the Shire of Cranbrook as from 27th March, 1976.

R. C. WARD,

President.

DOG ACT, 1903.

Town of Claremont, Town of Cottesloe, Town of Mosman Park, Shire of Peppermint Grove, City of Nedlands, and City of Subiaco.

NOTICE is hereby given that Geoffrey B. Long has been appointed Dog Control Officer for the above Council districts as from 24th March, 1976.

J. VOYER,

Secretary, Combined Dog Control Committee.

LOCAL GOVERNMENT ACT, 1960-1975.

City of Stirling.

Transfer of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. ST 4-6.

IT is hereby notified for public information that His Excellency the Governor has directed under the provisions of section 266 of the Local Government Act, 1960-1975, that the Stirling City Council may transfer portion of Swan Location 92 and being part of the land comprised in Certificate of Title Volume 247, Folio 142A to the Metropolitan Water Supply Sewerage Board.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Town of Geraldton.

Subsidies.

Department of Local Government, Perth, 8th April, 1976.

L.G. G-1-1.

IT is hereby notified for public information that His Excellency the Governor has approved of the Geraldton Town Council subsidising a passenger transport service in Geraldton for a period of three months under the provisions of section 512 (b) of Local Government Act, 1960-1975.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Town of Geraldton. Lease of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. G-4-4.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 267 (3) of the Local Government Act, 1960-1975, that the Geraldton Town Council may lease Reserves 29172, 29173 and 25458 for a period of 15 years without calling public tenders.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Town of Geraldton.

Transfer of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. G-4-5.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 266 of the Local Government Act, 1960-1975, that the Geraldton Town Council may transfer portion of Part 3 of Geraldton Town Lots 45 and 46 and being the land comprised in Certificate of Title Volume 1350 Folio 929 to the Estate of R. L. Fox by private treaty.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Town of Northam.

Lease of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. N-4-4.

IT is hereby notified for general information that His Excellency the Governor has directed under the provisions of section 267 of the Local Government Act, 1960-1975 that the Northam Town Council may lease portion of Lots 30, 31 and 32, being part of Northam Town Lot 19 on Plan 697 and being portion of the land comprised in Certificate of Title Volume 794, Folio 198 Co Caltex Oil (Australia) Pty. Ltd. for a period of 15 years without calling public tenders.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Town of Northam.

Overdraft.

Department of Local Government, Perth, 8th April, 1976.

L.G. N-3-9.

IT is hereby notified for public information that His Excellency the Governor has approved, pursuant to the provisions of section 600 of the Local Government Act, 1960-1975, of the Northam Town Council obtaining an advance of \$47 000 from a bank by means of a special overdraft for the purpose of providing bridging finance to enable the completion of the Avon River Weir Project.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Dalwallinu. Overdraft. Department of Local Government, Perth, 8th April, 1976.

L.G. DL-3-9.

IT is hereby notified for general information that His Excellency the Governor has approved, under the provisions of section 600 of the Local Government Act, 1960-1975, of the Dalwallinu Shire Council obtaining an advance of \$28 960 from a bank by means of a special overdraft for the purpose of providing bridging finance for the construction of aged persons' housing units in Dalwallinu.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Dowerin.

Sale of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. D-4-6.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 266 of the Local Government Act, 1960-1975 that the Dowerin Shire Council may sell Lots 19 and 20 being the land comprised in Certificate of Title Volume 912, Folio 188 to Messrs G. R. and P. E. Parker by private treaty.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Exmouth.

Sale of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. EX-4-6.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 266 of the Local Government Act, 1960-1975, that the Exmouth Shire Council may sell Lot 750 being the land comprised in Certificate of Title Volume 1328, Folio 326 to the Government Employees Housing Authority by private treaty.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Kondinin.

Lease of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. KN-4-4.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 267 of the Local Government Act, 1960-1975 that the Kondinin Shire Council may lease portion of Reserve 16731 to the Kondinin Country Club (Inc.) for a period of 20 years without calling public tenders.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Narembeen.

Sale of Land.

Department of Local Government, Perth, 8th April, 1976.

L.G. NB-4-6.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 266 of the Local Government Act, 1960-1975 that the Narembeen Shire Council may sell Narembeen Town Lot 13, Longhurst Street being land comprised in Certificate of Title Volume 845, Folio 127 to the Commissioners of the Rural and Industries Bank of Western Australia by private treaty.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Swan.

Overdraft.

Department of Local Government, Perth, 8th April, 1976.

L.G. SW-3-9.

IT is hereby notified for public information that His Excellency the Governor has approved, pursuant to the provisions of section 600 of the Local Government Act, 1960-1975 of the Swan Shire Council obtaining a further advance of up to \$200 000 from a bank by means of a special overdraft for works associated with the development of the Council's Town Planning Scheme 2A.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Wongan-Ballidu.

Housing.

Department of Local Government, Perth, 8th April, 1976.

L.G. WB-3-7.

IT is hereby notified for public information that His Excellency the Governor has approved under the provisions of section 514 of the Local Government Act, 1960-1975 of the erection of a house on Wongan Hills Lot 531 to be sold under contract of sale to Messrs. H. J. and P. A. Kennett by the Wongan-Ballidu Shire Council.

R. C. PAUST, Secretary for Local Government.

TOWN OF EAST FREMANTLE.

Dog Control Officer.

IT is hereby notified for public information that Peter William Norton is appointed as Dog Control Officer to the Town of East Fremantle from 15th April, 1976.

> M. G. COWAN, Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1975.

City of Melville.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. ME-3-8A.

IT is hereby notified for public information that His Excellency the Governor has approved of the construction of the Bicton-Palmyra Senior Citizens Social Centre on Lots 830 and 831 Waddell Road, Palmyra being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975 by the Melville City Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Town of Bassendean.

own of Bassendean.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. BS-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the connection of ratepayers' dwellings to sewerage mains being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Bassendean Town Council.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Town of Kalgoorlie.

Notice of Intention to Borrow.

Proposed Loans (No. 100) of \$5 000 and No. 101 of \$30 000.

PURSUANT to section 610 of the Local Government Act, 1960-1975, the Council of the Municipality of the Town of Kalgoorlie hereby gives notice that it proposes to borrow moneys by the sale of a debenture, or debentures, on the following terms and for the following purposes:—

Loan No. 100: \$5 000 for a period of ten (10) years repayable by twenty (20) half-yearly instalments of principal and interest. Purpose: Purchase of equipment for the Wallace Park Kindergarten.

Note: Repayments on the above loan will be paid by the Wallace Park Kindergarten.

Loan No. 101: \$30 000 for a period of twenty (20) years repayable by forty (40) halfyearly instalments of principal and interest. Purpose: Upgrading of the Kalgoorlie Bowling Club Pavilion.

Note: Repayments on the above loan will be paid by the Kalgoorlie Bowling Club.

Plans, specifications and estimates of cost, as required by section 609 of the Act, are available for inspection at the office of the Council during normal office hours for a period of thirty-five (35) days from the publication of this notice.

Dated this 9th day of April, 1976.

H. J. EADE.

Deputy Mayor.

D. R. MORRISON, Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Armadale-Kelmscott.

Loans.

Department of Local Government, Perth, 9th April, 1976.

L.G. AK-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the construction of a Sludge Incineration Plant at Westfield Park being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Armadale-Kelmscott Shire Council.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Augusta-Margaret River.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. AM-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the construction on Augusta-Margaret River Lots 42 and 43 of premises for the Augusta-Margaret River Football Club (Inc.) being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Augusta-Margaret River Shire Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Esperance.

Notice of Intention to Borrow.

Proposed Loan (No. 134) of \$15 750.

PURSUANT to section 610 of the Local Government Act, 1960-1975, 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 purpose: \$15 750 for a period of ten years at ruling interest rates, repayable at the Office of the Council, Esperance, in twenty equal half-yearly instalments of principal and interest. Purpose: Depot extensions and improvements.

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.

Dated this 7th day of April, 1976.

O. STUART, President. E. L. CHOWN, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Kondinin. Loans.

> Department of Local Government, Perth, 9th April, 1976.

L.G. KN-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of construction of a Recreation Club on Reserve 16731 being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Kondinin Shire Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Merredin.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. MD-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the extension of State Energy Commission electricity mains to four farming properties being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Merredin Shire Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Rockingham.

Loans.

Department of Local Government, Perth, 9th April, 1976.

L.G. RK-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the extension of Sewerage mains in area 10A of the Rockingham District being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Rockingham Shire Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Three Springs.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. TS-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the contribution towards the construction of a Preprimary School Centre being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1975, by the Three Springs Shire Council.

R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of West Pilbara.

Loans.

Department of Local Government, Perth, 8th April, 1976.

L.G. WP-3-8.

IT is hereby notified for public information that His Excellency the Governor has approved of the construction of a Caravan Park at Onslow being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI o fthe Local Government Act, 1960-1975, by the West Pilbara Shire Council.

> R. C. PAUST, Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1975.

Shire of Yalgoo.

Notice of Intention to Borrow. Proposed Loan (No. 21) of \$43 610.

PURSUANT to section 610 of the Local Government Act, 1960-1975, the Yalgoo Shire Council hereby gives notice of its intention to borrow money by the sale of a debenture or debentures on the following terms and for the following purpose: \$43 610 for a period of seven years at ruling interest rates, repayable to Motor Vehicle Insurance Trust by equal half-yearly instalments of principal and interest. Purpose: Purchase of Road Grader.

Specifications, estimates of costs and statement 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.

Dated this 9th day of April, 1976.

W. C. BROAD, President. T. F. STRIBLING, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Yilgarn.

Notice of Intention to Borrow.

Proposed Loan (No. 58) of \$40 000.

PURSUANT to section 610 of the Local Government Act, 1960-1975, the Yilgarn 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: \$40 000 for a period of 15 years at a rate of interest not exceeding 10.5 per cent per annum, repayable at the office of the Bank of New South Wales, Southern Cross, by thirty (30) equal half-yearly instalments of principal and interest. Purpose: The erection of a clubhouse on Reserve 1362.

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

Dated this 12th April, 1976.

K. M. BEATON, President. R. W. MANGINI, Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the City of Perth.

Repeal of By-laws.

L.G. P-7-17.

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 20th day of October, 1975, to submit for confirmation by the Governor that the following By-laws be repealed:—

No. 4—(Betting in Streets)—Promulgated on 3/2/1905.

No. 5-(Impounding of Cattle)-Promulgated on 4/9/1931.

No. 10—(Bathing)—Promulgated on 3/2/1905.

No. 13-(Storage of Inflammable Material)-Promulgated on 3/2/1905.

No. 14—(Keeping of Brothels)—Promulgated on 3/2/1905.

No. 15-(Horse Carriage Bazaars)-Promulgated on 24/3/1921.

No. 16-(Erection of Tents)-Promulgated on 9/7/1937.

No. 20—(Chimney Sweeps)—Promulgated on 3/2/1905.

No. 23-(Drainage under Footways)-Promulgated on 11/10/1940.

No. 27—(Fish Market)—Promulgated on 6/3/1908.

No. 28—(Shooting Galleries)—Promulgated on 6/3/1908.

No. 29-(Stands for Public Vehicles)-Promulgated on 20/5/1938.

No. 30-(Playing of Games)-Promulgated on 24/7/1908.

No. 31-(Hawkers and Stallkeepers)-Promulgated on 13/8/1937.

No. 33-(Post Verandahs and Balconies)-Promulgated on 27/11/1956.

No. 36—(Crawley Baths)—Promulgated on 17/11/1922.

No. 38—(Keeping of Goats)—Promulgated on 14/5/1915.

No. 45—(Trees in Streets and Public Places)—Promulgated on 13/4/1933.

No. 46—(One-way Traffic—City Beach)—Promulgated on 10/5/1929.

No. 47—(Height of obstructions at corners of streets, roads and right-ofways)—Promulgated on 27/2/1931.

No. 48—(Rubbish Tip—Lake Monger)—Promulgated on 8/9/1944.

No. 79-(Deposit of Refuse and Litter)-Promulgated on 30/9/1966.

No. 81—(Keeping of Poultry, Birds and Animals)—Promulgated on 23/1/1968.

Dated this 26th day of November, 1975.

The Common Seal of the City of Perth was hereunto affixed in the presence of—

[L.S.]

E. H. LEE-STEERE, Lord Mayor. R. F. DAWSON, Acting Town Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the City of Stirling.

By-Laws Relating to Parking of Vehicles on Street Verges.

L.G. ST-7-29 Vol. 2.

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 4th day of November, 1975, to make and submit for confirmation by the Governor the following By-law:—

The By-laws of the City of Stirling published in the Government Gazette of the 12th May, 1971 are hereby amended in the following manner:—

1. By-law 468 (1) (i) is repealed.

2. The following new By-law is inserted in place thereof:---

The following clause is added to By-law 468 (1):---

(1) on the verge of any part of a road that is to say between the edge of the carriageway of that part of the road and the boundary of the road nearest to that edge:

 (a) during any period when the standing or parking of a vehicle on the road adjacent to such verge is prohibited, or is prohibited for more than a specified time;

- (b) during any period when the standing or parking of vehicles on that verge is prohibited by a sign adjacent or referral to that verge;
- (c) unless he or she is the occupier of premises adjacent to that verge or a person authorised by the occupier of those premises.

Dated the 4th day of November, 1975.

The Common Seal of City of Stirling was hereunto affixed by authority of a resolution of the Council in the presence of:—

[L.S.]

G. H. VENVILLE, Mayor. L. A. EASTON, Town Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council the 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

DOG ACT, 1903.

The Municipality of the Town of Cottesloe.

By-law No. 34 Relating to Dogs.

C.T. 7-15.

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 23rd day of April, 1975, to make and submit for confirmation by the Governor the following amendment to its By-laws relating to dogs as published in the *Government Gazette* on the 23rd June, 1964, 12th April, 1967, 5th September, 1968 and 23rd December, 1971.

In the schedule of Fees delete the words and figures "For the sustenance and maintenance of a dog in a pound: Five shillings (5s.) per day or part of a day" and substitute the words and figures "For the sustenance and maintenance of a dog in a pound: One dollar (\$1) per day or part of a day."

Dated this 22nd day of December, 1975. The Common Seal of the Municipality of the Town of Cottesloe was hereunto affixed in the presence of—

[L.S.]

J. ANDERSON,

Mayor.

D. H. HILL, Town Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

DOG ACT, 1903.

The Municipality of the Town of Cottesloe. By-laws No. 34 Relating to Dogs.

C.T. 7-15,

IN pursuance of the powers conferred upon it by the abovementioned Act and of all the powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 27th day of November, 1974, to make and submit for confirmation by the Governor the following amendment to its By-laws relating to dogs as published in the *Government Gazette* on the 23rd June, 1964, 12th April, 1967, 5th September, 1968 and 23rd December, 1971.

In the schedule of Fees delete the words and figures "For the seizure or impounding of a dog: Five Dollars (\$5)" and substitute the words and figures "For the seizure or impounding of a dog: Ten Dollars (\$10).

Dated this 22nd day of December, 1975.

The Common Seal of the Municipality of the Town of Cottesloe was hereunto affixed in the presence of—

[L.S.]

J. ANDERSON,

Mayor. D. G. HILL,

Town Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council,

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the Shire of Busselton.

By-laws Relating to Horses and Vehicles on Beaches.

L.G. BN-7-20.

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 10th day of December, 1975, to make and submit for confirmation by the Governor an Amendment to the above by-laws as follows:—

The By-law 11A relating to Horses and Vehicles on beaches as published in the *Government Gazette* on the 13th of June, 1962, on pages 1559 and 1560 and amended in the *Government Gazette* on the 24th of February, 1970, page 575 are hereby amended by deleting the words "Russell Street" in line 5 and substituting the words "Guerin Street" in lieu thereof.

Dated this 13th day of January, 1976. The common Seal of the Shire of Busselton was hereunto affixed in the presence of—

[L.S.]

J. TORRENT, President. P. S. HOLGATE, Shire Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the Shire of Busselton.

By-laws Governing Long Service Leave to be Granted to Employees.

L.G. BN-7-21.

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 24th day of September, 1975 to make and submit for confirmation by the Governor, the following amendments to the Long Service Leave By-laws as published in the *Government Gazette* dated the 5th day of May, 1950.

A. That By-law 1 of the by-laws be deleted and the following by-law substituted.

1. In the interpretation of these by-laws the following words shall have the meanings assigned to them hereunder:—

- (a) "Council" means the Council of the Shire of Busselton.
- (b) "Employees" means and includes all persons employed in any capacity by the Council and who are in regular and full time employ of the Council.
- (c) "Continuous Service" means service in the employment of the Council during which an employee has not been absent from the service of the Council for a continuous period of more than two (2) days or an aggregate period of ten (10) days without leave of absence being granted by the Council. Provided that absence on such leave either with or without pay shall not constitute absence without leave in respect of these by-laws:

B. That by-law 2 of the by-laws be deleted and the following by-law substituted.

2. All employees of the Council shall after an initial period of ten years continuous service be entitled to thirteen (13) weeks long service leave.

- (a) All employees who have qualified for long service leave after the initial service of ten years under by-law 2 will be entitled to thirteen (13) weeks long service leave after a further period of ten years continuous service.
- (b) All employees who have qualified for two (2) terms of long service leave under by-laws 2 and 2 (a) on the original basis of ten years service will be entitled to the third and successive terms of thirteen (13) weeks long service leave after each further seven (7) year period of continuous service.
- (c) Long Service Leave shall be taken at the convenience of the Council, which will as far as practicable, meet the wishes of the employee, but the Council may require the employee to take leave by giving not less than three (3) months notice.

C. After the word "the" in line 4 of the by-law 3, delete the word "Board" and insert the word "Council".

D. That by-law 4 of the by-laws be deleted and the following by-law substituted.

4. Employees taking long service leave shall be paid—

- (a) Their salary or wage for the period thereof at the rate equivalent to their permanent rate of pay, excluding conditional margins of higher duty payments, payable in the week immediately preceding the taking of long service leave.
- (b) The Council may at its discretion either—
 - (1) Pay to an employee his salary or wage periodically during long service leave or:
 - (2) Pay to the employee in advance, a sum representing the amount of his salary or wage for the period of this long service leave.
- (c) Providing that if any variation occurs in the rate of salary or wage applicable to an employee during any period when he is on Long Service Leave, the employee's pay while he is on Leave shall not be varied.

Payment of the adjusted rate of salary or wage shall be made from the first day of the commencement of work by the employee.

E. After the words "of the" in line 5 of by-law 5, delete the word "Board" and insert the word "Council".

F. After the word "The" in lines 6 and 7 of by-law 6, delete the word "Board" and insert the word "Council".

G. Insert now by-laws as follows:---

7. Long Service Leave shall be taken within twelve (12) months of its becoming due unless by resloution of the Council, the employee is allowed to accumulate long service leave up to a maximum of twenty six (26) weeks.

8. Public Holidays which may occur during the taking of long service leave, and to which an employee would normally be entitled shall not be paid for over and above long service leave, but are to form part of such leave.

9. An employee dismissed for neglect of duty or for irregular practices shall not be paid any sum in pursuance of by-law 5.

Dated this 25th day of September, 1975. The Common Seal of the Shire of Busselton

was hereunto affixed in the presence of-

[L.S.]

Recommended-

E. C. RUSHTON, Minister for Local Government.

J. TORRENT,

P. S. HOLGATE.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

President.

Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1975. Shire of Kwinana. The Municipality of the Shire of Kwinana. Amendment to By-laws. Medina Hall Hire Charges.

L.G. KW-7-14.

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 26th day of November, 1975, to make and submit for confirmation by the Governor, the following by-laws:—

Repeal.

The Schedule of Charges—Part "A" and Part "B" of the By-laws of the Municipality of the Shire of Kwinana for the Control and Management of the Medina Hall and Equipment and Property published in *Government Gazette* No. 84 of 30th September, 1955, as amended from time to time, are hereby repealed and the following substituted:—

By-laws for the Control and Management of the Medina Hall, Equipment and Property.

Schedule of Charges-Part "A".

For Main Hall including Kitchen, Supper Room and all facilities (except where otherwise specified):----

1. Dances, Cabarets, Socials, Wedding Receptions, Private Parties, Presentations, Wind-ups (shows where bar facilities are used or Liquor Permit issued):

Weekdays:								\$
Evening			••••	 ••••				58.00
Day		••••		 ••••		••••	•···	36.00
*Weekends:								
Evening	••••	••••		 	••••	••••		64.00
Day		• • • •	• • • •	 ••••				40.00

Concerts, Quiz Shows, Bingo, Discotheques, Fashion Shows, Film Shows, Fancy Dress Shows, Socials (shows where no bar facilities 2. are used and no Liquor Permit issued):

	777 1- 1									\$
	Weekdays: Evening									40.00
	Day							••••		40.00
			••••	••••		••••				25.00
	*Weekends:									
	Evening									44.00
	Day									27.00
3.	Meetings, Dancing	g Cla	sses Re	hears	als (Mi	່າວວ່າງານກ	n Hire.	-2 ho		
	Evening-Per	hou						2 110t	us).	0.00
	Day-Per hor									8.00
			••••				••••	• • • • •		5.00
4.	Hourly Rate Afte	er Mi	dnight	(all fi	inctior	1s):				12.00
5.	Damage Deposit:									
	Dances, Socia	als, (Cabaret	s. Pres	sentati	ons				50.00
	Discotheques									100.00
			~ .	-						

* Weekends-Fridays, Saturdays, Sundays, Public Holidays. Concession: A rebate of 50 per cent of charges set out in the above schedule will be granted to local organisations approved by Council.

Schedule of Charges-Part "B".

For Kitchen, Supper Room and Facilities other than Main Hall or Piano:

7.	Meetings:					
	Evening		 	 	 	 8.00
	Day		 	 ••••	 	 4.00
8.	Socials	• • • •	 	 	 	 10.00

Concession of 50 per cent does not apply to Part "B" of schedule. As the ante-rooms may be required by hirers of Medina Hall, no permanent bookings under Part "B" will be made. Hirings under Part "B" will terminate at midnight. Special Hiring (Hall or Supper Room, etc.): Council may, on application by approved local organisations, grant them use of the Hall or part thereof free of charge or at a minimal cost to be decided upon for periods of time approved by Council and applications to be reviewed as required.

The Common Seal of the Shire of Kwinana was affixed hereto in the presence of-

F. G. J. BAKER, President. L. G. BAKER, Shire Clerk.

\$

ILS.1 Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

\$

CEMETERIES ACT, 1897-1972.

The Municipality of the Shire of Morawa.

By-laws Relating to the Management of the Morawa Public Cemetery. L.G. 827/53.

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 21st day of August 1975 to amend its By-laws relating to the management of the Morawa Public Cemetery—Reserve No. 20650, as published in the *Government Gazette* of 1st December 1970, and to submit for confirmation by the Governor the following amendment:— Schedule "A" is deleted and a new Schedule "A" is inserted as follows:—

Schedule "A". Morawa Public Cemetery.

SCALE OF FEES AND CHARGES PAYABLE TO THE TRUSTEES.

1. On application for "Form of Grant of Right of Burial" for-

(a) Land 2.4 m x 1.2 m where directed by Trustees			12.00
Land 2.4 m x 2.4 m where directed by Trustees			24.00
Land 2.4 m x 3.6 m where directed by Trustees			36,00
Land 2.4 m x 1.2 m selected by applicant			16.00
Land 2.4 m x 2.4 m selected by applicant			32.00
Land 2.4 m x 3.6 m selected by applicant			48.00
(b) Sinking Fees—On application for a "Form of On for—	der for	Burial"	

Ordinary grave for an adult	 	60.00
Grave for any child under seven years of age	 	40.00
Grave for any still born child	 	24.00

2. If graves are required to be sunk deeper that 1.8 metres the following charges shall be payable—

		First additional 0.3 metres Second additional 0.3 metres Third additional 0.3 metres and so on in proportion for e	 ach ad	 Iditiona	 al 0.3 r	netres.	 	\$ 4.00 8.00 12.00
3.	Re- or e	opening Fees: Re-opening and ordina exhumation—	ry gra	ve for	each i	nterm	ent	
	(a)	Ordinary grave for an adult						40.00
		of a child under seven years of age						
		of a still born child						16.00
		Where removal of kerbing, tiles, g	rass et	te is ne		•		~ ~~
	(h)	ing to time required—per ma			••••	••••	••••	3.00
	(0)	Any brick grave			••••	••••	••••	
	(6)	Any vault, according to work required	from					20.00
4.	Ext	ra Charges for—						
	(a)	Interment without due notice under	oy-law	6				4.00
		Interment not in usual hours as presc						1.00
		to Friday		Jy Dy-1	aw 13-	-1010110	lay 	4.00
		Saturdays, Sundays and Public Holid						10.00
	(c)	Late arrival at Cemetery gates under	hv-lav	w 14				2.00
		Fishimations	03-101					
	(u)	Exhumations	••••		••••	••••		10.00
5.	Mis	cellaneous Charges: Permission to erect a headstone and f Permission to erect a monument Permission to erect a name plate Registration of Transfer of Form of G			 t of Bi	 ırial	····· ····	4.00 8.00 1.00 0.25
		Copy of Grant of Burial						1.00
							···•	2.00
		Undertakers Annual License						10.00
		Undertakers Single license fee for or Making a search of the Register					••••	2.00
		Copy of Dy lows	••••	••••			••••	0.10
		Copy of Dy-laws	••••					1.00
	Cor	this 21st day of August 1975. mmon Seal of the Shire of Morowa w	- 7as					
	amy	ked hereto in the presence of—		Б	. т. т.	UBBY		
[]	L.S.]			п	v. v. 1		, eside	ent.

Recommended----

R. A. SCOTT, Shire Clerk.

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the Shire of Mundaring.

By-laws Relating to Vehicles on Reserves.

L.G. MG-7-26.

IN pursuance of the powers conferred upon it by the above mentioned Act and of all other powers enabling it, the Council of the Shire of Mundaring hereby records having resolved on the 20th day of November, 1975, to make and submit for confirmation by the Governor, the following By-laws:---

1. In these By-laws—

"Reserves" means any reserve or place of public recreation or enjoyment vested in or under the care, control or management of the Shire of Mundaring.

(2) That except with the prior written permission of the Council of the Shire of Mundaring, no person shall drive or ride or bring any vehicle or permit any person to drive or ride or bring any vehicle on or over any Reserve except on or over such parts of the Reserve as are set aside as roads or drive-ways.

3. That any person who does anything prohibited by or under these By-laws is guilty of an offence and is liable, upon conviction, to a penalty not exceeding \$100.

Dated this 20th day of November, 1975. The Common Seal of the Shire of Mundaring was hereunto affixed in the presence of-

[L.S.]

T. BROZ, President. R. L. LEGGO, Shire Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

R. D. DAVIES, Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1975.

The Municipality of the Shire of Roebourne. By-laws Relating to Aerodromes.

L.G. R-7-20.

IN pursuance of the powers conferred upon it by the abovementioned Act and all other powers enabling it, the Council of the abovementioned Municipality records having resolved on the 19th day of November, 1975, to make and submit for confirmation of the Governor the following amendment to the by-laws published in the Government Gazette of the 12th July, 1972 and amendments in the Government Gazette of the 17th November, 1972, 19th October, 1973, 31st January, 1975.

These by-laws are amended by deleting the words and amounts:

\$1.50 per adult passenger, \$0.75 per half fare passenger,

appearing in lines nineteen and twenty and substituting the words and amounts set out below:

\$2.00 per adult passenger, \$1.00 per half fare passenger.

Dated this 19th day of November, 1975.

[L.S.]

P. L. J. CARLY, Commissioner. F. GOW, Shire Clerk.

Recommended-

E. C. RUSHTON, Minister for Local Government.

Approved by His Excellency the Governor in Executive Council this 7th day of April, 1976.

> R. D. DAVIES, Clerk of the Council.

METRIC CONVERSION ACT, 1972-1973. (Section 6.) NOTICE.

L.G. KA-7-15.

I, EDGAR CYRIL RUSHTON, being the Minister administering the Local Government Act, 1960-1975, acting pursuant to section 6 of the Metric Conver-sion Act, 1972-1973, do hereby amend the By-laws for the Management and Control of the Katanning Public Cemetery made by the Council of the Shire of Katanning and published in the Government Gazette on the ninth day of December, 1949, 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 7th day of April, 1976.

E. C. RUSHTON, Minister for Local Government.

Schedule.								
Provision amen	ded.		Amendment.					
By-law 8			Delete "6 ft" in line 1, substitute "1.8 metres".					
By-law 8			Delete "3 ft" in line 3, substitute "1 metre".					
By-law 18			Delete "five miles per hour", in line 5, substitute "8 kilometres per hour".					
Schedule "A"			Delete "8 ft x 6 ft" in lines 16 and 19, substitute "2.4 metres x 1.8 metres".					
Schedule "A"			Delete "six feet" in line 23, substitute "1.8 metres".					
Schedule "A"			Delete "foot" in line 24, substitute 0.3 metre".					
Schedule "B"			Delete "feet long—feet wide" in lines 7 and 8, sub- stitute "metres long—metres wide".					

MOTOR VEHICLE (THIRD PARTY INSURANCE) ACT, 1943-1975.

L.G. 1024/68.

Local Government Department Perth, 8th April, 1976.

HIS Excellency the Governor in Executive Council, acting pursuant to the powers conferred by the Motor Vehicle (Third Party Insurance) Act, 1943-1975, has been pleased to make the regulations set forth in the schedule hereunder.

R. C. PAUST, Secretary for Local Government.

Schedule. Regulations.

Principal

Reg. 22

amended.

Principal regulations. 1. In these regulations the Motor Vehicle (Third Party Insurance) Act Regulations, 1962, published in the Government Gazette on the Ist May, 1962, reprinted pursuant to the Reprinting of Regulations Act, 1954, in the *Government Gazette* on the 15th February, 1968, and amended from time to time by notices so published are referred to as the principal regulations.

2. Regulation 22 of the principal regulations is amended-

- (a) by substituting for the expression "\$25.00" in line three the expression "\$40.00"; and
- (b) by substituting for the expression "\$18.00" in line five the expression "\$30.00".

RURAL RECONSTRUCTION SCHEME ACT, 1971.

Department of Agriculture, South Perth, 7th April, 1976.

Agric. 478/73.

HIS Excellency the Governor in Executive Council has been pleased to approve pursuant to section 12 of the Rural Reconstruction Scheme Act, 1971, the payment to W.T. Frost, a member of the Rural Reconstruction Authority, of remuneration for his services at the following rates as from 1st January, 1976:-

- (1) \$45 for attendance at a full day meeting and \$30 for attendance at a half day meeting of the Authority;
- (2) \$8 per hour, with a maximum of \$64 per day, when engaged on additional duties for the Authority other than attendance at meetings;
- (3) Travelling allowance in accordance with the Public Service Allowances (Miscella-neous Agreement, 1971, as amended.

E. N. FITZPATRICK Director of Agriculture.

ERRATUM.

EDUCATION ACT, 1928-1974.

THE following corrections are made in the Government Gazette of 19th March, 1976 (No. 18):-

Page 837, amendment to determination of district allowances as follows:-

- Delete \$1 205 in Column II and substitute \$1 203.
- Delete Fitzroy Crossing \$6222 and substitute Fitzroy Crossing \$1622.
- Delete Gogo \$1216 and substitute Gogo \$1 622.
- Delete Cooke Point \$1 505 and substitute Cooke Point \$1 305.

Delete Port Hedland \$1505 and substitute Port Hedland \$1305.

> J. H. BARTON, Director-General of Education.

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1976			1976
Feb. 27	178A/1976	Heavy Duty Centre Lathe (1 only)-Westrail	Apr. 22
Mar. 26	$269 A' / 1976 \dots$	Locomotive Wheels-Rolled Steel (550 only)-Westrail	Apr. 29
Apr. 2	$282 A' / 1976 \dots$	Medical X-Ray Films and Developers (1 year period)-Medical Department	Apr. 29
Apr. 9	299A/1976	Steel Grid Sections for Motor Traffic Passes (128 Only) (6 Month Period)-	11-11-20
-	'	Main Roads Dept	Apr. 29
Apr. 29	315A/1976	6 Tonne Rubber Tyred Mobile Crane (1 Only)-M.R.D.	Apr. 29
Apr. 29	320A'/1976	Laminar Flow Cabinets; M.C.I. Caging System, M.I. Cages (150 Only), M.B.I.	p10 20
1	/	Cages (137 Only) and Ventilated Guinea Pig 16 Cage Systems (2 Only)-	
		R.P.H	Apr. 29
Apr. 29	321A/1976	Vacuum Pumps (3 Only) and Auxiliaries-R.P.H.	Apr. 29
Apr. 15	316A/1976	Wire Cages and Racks for Rabbits, Rats, Guinea Pigs and Cats, Demountable	mpr. 20
F	01011/1070	Cage Units and Special Trolleys-R.P.H.	May 6
Apr. 15	323A/1976	Hospital Equipment—Bedside Lockers (108 Only), Overbed Tables (108 Only),	may 0
p-: 10	02011/10/0	Hospital Bedsteads (108 Only)-P.W.D.	May 6
Apr. 15	312A/1976	Recharging Government Owned Cylinders with Acetylene Gas and Cylinder	may 0
11p** 10	01211/1010	Semician (1 Very Denie 1)	May 6
Apr. 15	318A/1976	Medical X Barry Film and Doveloners (1 Vear Deried) P D H	
11pri 10	01011/1070	medical 22-ivays rinn and Developers (1 feat renou)iv.r.ii	May 13
		Services Required	
Apr. 15	313A/1976	Delivery and Onward Carriage of Migrants' Free Allowance of Baggage (1 Year	
	02012/10/0	Period)	May 6

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued.

For Sale by Tender

Date of Ad ve rtising	Schedule No.	For Sale	Date of Closing
976			1976
pr. 2	286A/1976	1974 Holden HQ Utility (MRD 964) at Derby	Apr. 29
pr. 2	287A/1976	1974 Holden HQ Utility (MRD 882) at Kununurra	Apr. 29
pr. 2	291A/1976	1971 Holden Utility (ex UQK 339) at Brunswick Junction	Apr. 29
pr. 2	292A/1976	Holden 173 Sedan (PW 2306) at Karratha	Apr. 29
pr. 2	293A/1976	Houses (Timber Framed Weatherboard Construction)-House Nos. 169 (Re-	1
.pr	20011/ 2010	called) and 370 at Forests Department, Mundaring Settlement	Apr. 29
Apr. 9	294A/1976	Landrover Truck, Series 3 (PW 2143) at East Perth	Apr. 29
pr. 9	295A/1976	Lightburn 31 cu. ft. Concrete Mixer (Trailer Mounted) (PW 259) at East Perth	Apr. 29
Apr. 9	296A/1976	Motor Cycles-Kawasaki 650 cc (27 Only) and B.S.A. 650 cc (1 Only) at Police	-
1p1. 0	20011/1010 1	Transport Section, Maylands	Apr. 29
9	297A/1976	Transport Section, Maylands	1
	20111/2010	Roller : Stoves (Elec. and Gas) : Lathes at Royal Street, East Perth	Apr. 29
9	298A/1976	Lesco 400 Amp Welding Plant (Trailer Mounted) (PW 260) at East Perth	Apr. 29
Apr. 9	300A/1976	Dodge AT4 Table Top Truck (UQD 071) at East Perth	Apr. 29
Apr. 9	301A/1976	Eilbeck 1 Ton Friction Winch, Skid Mounted (PW 46) at East Perth	Apr. 29
Apr. 9	302A/1976	Pneumatic Paving Breakers (3 Only) (Re-called) at East Perth	Apr. 29
Apr. 9	303A/1976	Holden HG. Panel Van (UQJ 590) at East Perth	Apr. 29
Apr. 9	304A/1976	Dodge AT4 6/70 30 cwt. Truck (UQH 540) at East Perth	Apr. 29
Apr. 9	305A/1976	Holden HQ. Sedan (UQN 428) at Karratha	Apr. 29
Apr. 9	306A/1976	Holden Station Sedan (UQN 358) at Carnarvon	Apr. 29
Apr. 9	307A/1976	International 1 Ton Truck (UQL 702) at Karratha	Apr. 29
Apr. 9	308A/1976	Winget 34 cu. ft. Concrete Mixer (Trailer Mounted) at East Perth	Apr. 29
Apr. 9	309A/1976	Landrover Utilities with Truck Cabs (88 in. W.B6 only) and (109 in. W.B.	Г
	500H/1010	—1 Only) at Bushmead	Apr. 29
Apr. 9	310A/1976	Coates Trowelling Machine (PW 1) at East Perth	Apr. 29
Apr. 9	311A/1976	Clayton Steam Demon and K.L.G. Spark Plug Cleaner at Geraldton	Apr. 29
Apr. 15	314A/1976	Lincoln Welding Plant (PW 170) at Kununurra	May 6
Apr. 15	D1 = 1 /10 = 0	AEC Welding Machine Type 512 at North Fremantle	May 6
Apr. 15	DIO 1 /1070	Stihl 041AV Chainsaws (F.D. 5316; F.D. 5317) at Nannup	May 6
		Billiard Table at Sunset Hospital, Dalkeith	May 6
Apr. 15	00-1/17.0-20	Scrap Steel (Approx. 50 Tons) at South Fremantle	May 6
Apr. 15		1971 Ford Escort (UQR 876) (Accident Damaged) at Shenton Park	May 6
Apr. 15 Apr. 15	326A/1976 324A/1976	McCulloch Chain Saws (13 Only) at Manjimup—Forests Department	May 13

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.

Schedule No.	Contractor	Particulars	Department Concerned	Rate
1013A/75	Nife Junger Pty. Ltd.	Supply—Locomotive Starting Batteries— 3 Year Period	W.A.G.R	Details on application
$1050\mathrm{A}/75$	Cairns Instruments	Supply—Utrosonic "B" Scanning Unit as specified	R.P.H	For the sum of \$48 995
$1053 \mathrm{A}/75$	Philips Telecommuni- cations Manufactur- ing Co. Ltd.	Supply—Inband Speech plus Duplex Eqpt. as specified	W.A.G.R	Details on application
43A/76	George Moss Pty. Ltd.	Supply—Sewage Pumping Machinery as specified	M.W.B	For the sum of \$30 038
$92A/76 \\ 93A/76$	Various Henry King & Co. P/L.	Supply—X-Ray Equipment as specified Supply—Skid Mounted Kitchen Freezer and Mess Unit as specified	Fremantle Hosp. M.R.D	Details on application For the sum of \$42 389.52
110A/76	Henry King & Co. Ltd.	Supply—Skid Mounted Cooks Quarters as specified	M.R.D	For the sum of \$11 192.26
$157 \mathrm{A} / 76$	Various	Supply—Radio P/A Equipment for High Schools as specified	P.W.D	Details on application
179A/76 184A/76	Linmac W.A Wigmores Tractors Pty. Ltd.	Supply—Shunting Tractor as specified Supply—Crawler Tractor as specified	W.A.G.R P.W.D	For the sum of \$13 567 For the sum of \$29 895
186A/76	Wypro Products Pty. Ltd.	Supply—Linen Trolleys (100 only) as speci- fied	H.L.L.S	At \$256.29
152A/76	Various	Purchase and Removal—Workshop Equip- ment at Kalgoorlie	Education	Details on application
154A/76	M. E. Bacon	Purchase and Removal—House at Mun- daring	Forests	For the sum of \$51
160A/76	R. K. Kuser	Purchase and Removal—Holden S/Sedan (UQN 197) at East Perth	Com. Health	For the sum of \$1 576
162A/76	W. E. Dye	Purchase and Removal—Dodge 30 cwt. Truck (UQI 048) at East Perth	P.W.D	For the sum of \$786
163A/76	W. E. Dye	Purchase and Removal—International Truck (UQS 291) and Holden Utility (UQK 391) at East Perth	P.W.D	Details on application

ACCEPTANCE OF TENDERS

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued

Acceptance of Tenders-continued.

Schedule No.	Contractor	Particulars	Department Concerned	Rate
164A/76	Various	Purchase and Removal—Miscellaneous Machinery at East Perth	P.W.D	Details on application
165A/76	Cooper Motors	Purchase and Removal—Leyland Cab and Chassis (UQF 455)	M.R.D	For the sum of \$1 206
167A/76	L. Crockford	Purchase and Removal—Falcon Utility (UQJ 945) at East Perth	P.W.D	For the sum of \$1 175.75
174A/76	Various	Purchase and Removal—Dodge Utility (UQO 987) and Holden Utility (UQG 403)	P.W.D	Details on application
$175 \mathrm{A}/76$	Various	Purchase and Removal—Vehicles at South Perth	Agriculture	Details on application
189A/76	Major Motors	Purchase and Removal—Bedford Truck (UQA 546) at East Perth	P.W.D	For the sum of \$1 000
969A/75	Diesel Motors (Sales) Pty. Ltd.	Supply—12 only Road Buses as specified	Westrail	At \$85 617 each
$1025 { m A}/75$ $1045 { m A}/75$	BP Aust. Limited C.I.G. Ltd	Supply—G.76 Diesoleum Supply—Respiratory Ventilator as specified	W.A.G.R R.P.H	Details on application For the sum of \$2 093.85
1043A/75 1073A/75	Various	Supply—Switchboards as specified to Sir Charles Gairdner	R.P.H P.W.D	Details on application
26A/76 120A/76 121A/76 136A/76	Various Baravan Caravans P/L. Various Various	Supply—Axles and Wheels as specified Supply—Six only Caravans as specified Supply—Groceries from 1/4/76 to 31/3/77 Supply—2 only Switchboard and 4 only	W.A.G.R A.P.B Various P.W.D	Details on application At \$3 680 each Details on application Details on application
146A/76	H. Hanna & Co. P/L.	Trolleys to Perth Medical Centre Supply—10 000 metres Khaki Uniform Shirting Material as specified	Police	At 65c metre
$158A/76\ 159A/76$	Adelphi Tailoring Co. Roland Smith & Co. P/L.	Making and Trimming of Uniforms Making and Delivery only of 3 000 Khaki Uniform Shirts	Police Police	Details on application At \$4.32 each
185A/76	Wigmores Tractors P/L.	Supply—2 only Crawler Tractors as specified	Forests	For the sum of \$112 950
199A/76	Bell Bros. Quarries Pty. Ltd.—Bellfix	Supply and Spraying of 425 000 litres Slow Breaking Anionic Emulsion	M.R.D	At 11·40c per litre
234A/76	Research Eng. Supply Co. Pty. Ltd.	Supply—84 only Microfiche Readers as specified	W.A.G.R	At \$196.85 each
172A/76	Various	Purchase and Removal Lincoln Arc Welders at East Perth	P.W.D	Details on application
181A/76	D. Tetlow	Purchase and Removal Boring Plant (PW 24) at East Perth	P.W.D	For the sum of \$67.55
188A/76	Norwest Contracting	Purchase and Removal Landrover Utility (UQG 998) at Onslow	P.W.D	For the sum of \$421
190A/76	Various	Purchase and Removal Various Vehicles at East Perth	P.W.D	Details on application
193A/76	A. H. Gibson	Purchase and Removal—Holden Utility (UQQ 639) at Carnarvon	M.R.D	For the sum of \$1 780
194A/76	A. H. Gibson	Purchase and Removal—Holden Utility (UQQ 419) at Carnarvon	M.R.D	For the sum of \$1 780
$205 \mathrm{A}/76$	R. Gray	Purchase and Removal—Suzuki Outboard Motor (PW 24) at East Perth	P.W.D	For the sum of \$210
223A/76	Soltoggio Bros	Purchase and Removal—Bedford 5 Ton Truck (UQF 216) at East Perth	P.W.D	For the sum of \$688
253A/76	Various	Purchase and Removal—Misc. Equip. at Royal Street, 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, Tuesday 27th April, at 10.00 a.m.

Tender No.		Particulars of Stores				
XS 1498	•	20 000 Form H.A. 102A. Medication Charts of 4 pp. for Medical Dept. Printed in green ink, folded and drilled in 2 places. Finished size 263 x 210 mm (folded). Tenderer to supply stock.				
XT 1944		10 Books in duplicate Form 55/20/1800 for Westrail Stores. Printed, numbered, perforated and quarter bound. Finished size 165 x 102 mm. Tenderer to supply stock.				
XT 1937		60 Pads Form 55/50/9300 for Westrail Stores. Printed both sides in blue ink, perforated and staple bo und Finished size 163 x 205 mm. Tenderer to supply stock.				
XS 1489		400 Books in triplicate. Cash order Forms for Agriculture Dept. Printed in black ink and green Reserve Bank tint. Job to be numbered, perforated, MICR encoded and quarter bound. Finished size 93 x 225 mm. Tenderer to supply stock.				
XS 1497		100 Books in quad Form G.S. 65 for Government Stores. Printed, numbered, perforated and quarter bound. Finished size 254 x 210 mm. Tenderer to supply stock.				
X T 1938		50 Pads in triplicate Form 55/50/2710 for Westrail Stores. Printed, perforated and staple bound. Finished size 158 x 195 mm. Tenderer to supply stock.				
XS 1490		50 000 (Postage Paid) Envelopes for State Electoral Department. Manufactured and printed in black ink. Banded in lots of 100 and packed in cartons. Finished size 109 x 165 mm. Tenderer to supply stock.				
XS 1491		20 000 (No Postage Paid) Envelopes for State Electoral Department. Printed in black ink. Banded in lots of 100 and packed in cartons. Finished size 109 x 165 mm. Tenderer to supply stock.				
XS 1495		100 Books in duplicate. Acknowledgement Slips for Medical Department. Printed, numbered, perforated and quarter bound. Finished size 165 x 165 mm. Tenderer to supply stock.				

GOVERNMENT PRINTING OFFICE OF W.A.-continued

TENDERS FOR GOVERNMENT PRINTING-continued.

Tender No.		Particulars of Stores
XS 1492		100 000 Envelopes for State Electoral Department. Printed in black ink, open and centre seam with tropical gum. Envelopes to be banded in lots of 100 and packed in cartons of 2 500 per carton. Finished size 110 x 170 mm. Tenderer to supply stock.
XS 1493		20 000 1 Part Continuous Apprenticeship Information Forms, for Labour and Industry. Printed both sides in blue ink, perforated every $5\frac{1}{2}$ in. and folded every 11 in. Finished size $5\frac{1}{2} \ge 9$ in. (single). Tenderer to supply stock.
XT 1940		100 Books in duplicate. Form 55/70/1840 for Westrail Stores. Printed numbered, and perforated and quarter bound. Finished size 165 x 203 mm. Tenderer to supply stock.
XT 1939		50 Pads in duplicate. Form 55/30/1720 for Westrail Stores. Printed, numbered and padded at head. Finished size 229 x 178 mm. Tenderer to supply stock.
XS 1494		200 Books in triplicate. Form H.A. 62 for Medical Department. Printed, numbered, perforated and quarter bound. Finished size 200 x 280 mm. Tenderer to supply stock.
XT 1943		40 Books in triplicate. Form 55/40/2400 for Westrail Stores. Printed, numbered, perforated and quarter bound. Finished size 368 x 229 mm. Tenderer to supply stock.
XS 1496		300 Pads Form A.D.P. Printed both sides in green ink and padded at head. Job to be drilled in 3 places. Finished size 208 x 330 mm. Tenderer to supply stock.
XT 1941		50 Books in duplicate Form 55/70/1880 for Westrail Stores. Printed, numbered, perforated and quarter bound. Finished size 160 x 200 mm. Tenderer to supply stock.
XT 1942		400 Books in quad. Form 55/20/1990 for Westrail Stores. Printed, numbered, perforated and quarter bound. Finished size 165 x 245 mm. Tenderer to supply stock.
XS 1499		10 000 Copies, Book of 64 pp., Primary Social Studies—"Animals and Us" for Education Curriculum Branch, Printed in 2/cols. Saddle stapled. Finished size 213 x 267 mm. Government Printer 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.

ACCEPTANCE OF TENDERS

Tender No.	Particulars of Stores	Successful Tenderer	\mathbf{Amount}	
				\$
XS 1472	20 000 4 Part Fanapart Sets. Form A.D. 83 for P.W.D	Swan Express Print		970.00
XS 1473	500 Clear P.V.C. Plastic Wallets for Office of Titles	Plastafab		240.00
XT 1929	50 Books Form M.R.D. 317 for Main Roads	Compact Print		101.00
XS 1466	30 000 Form H.A. 31 for Medical Department	Colortype Press		180.00
XS 1471	1 000 Copies Sec. Science Third Term Teachers Guide for Education Curriculum	Compact Print	••••	3 137.00
XS 1474	18 000 Copies—Primary Science Year 5 for Education Curriculum	General Printing Division		1 766.25

WILLIAM). BROV Government Printer.

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
20015	King Edward Memorial Hospital—Central Monitoring and Control Systems	27/4/76	P.W.D., West Perth
20040	Mandurah Water Supply—Design and Construction of 500 m ² Elevated Tank at Hall's Head, Mandurah	27/4/76	P.W.D., West Perth
20096	Lynwood High School Stage 3—Electrical Installation (Nominated Sub Contract)	27/4/76	P.W.D., West Perth
20097†	Geraldton Health Centre—Electrical Services (Nominated Sub Contract)	27/4/76	P.W.D., West Perth
20098	Jurien Bay Police Station—Electrical Installation (Nomina- ted Sub Contract)	27/4/76	P.W.D., West Perth P.W.D. (A.D.), Geraldton
20099	Pyrton Training Centre-New Workshop-Electrical Services	27/4/76	P.W.D., West Perth
20100	Lake Varley Public Health Department—Transportable Office/Clinic	27/4/76	P.W.D., West Perth
20101	Fremantle Hospital-Prefabricated Nursing Administration Building	27/4/76	P.W.D., West Perth
20104	Harvey Public Works—Planning Design and Investigation— New Office and Garage	27/4/76	P.W.D., West Perth Clerk of Courts, Harvey
20105	Bunbury Road Traffic Authority—Vehicle Inspection Centre— Electrical Installation	27/4/76	P.W.D., West Perth P.W.D., A.D., Bunbury
20106‡	Geraldton Technical School—Stage 1A Erection	4/5/76	P.W.D., West Perth P.W.D., A.D., Geraldton

PUBLIC WORKS DEPARTMENT-continued.

Contract No.	Project	Closing Date	Conditions now Available at
20107	Road Traffic Authority—Midland—Vehicle Inspection Fac- ilities	27/4/76	P.W.D., West Perth
20108	Zoological Gardens-South Perth-New Entrance Building	27/4/76	P.W.D., West Perth
20109	Three Springs Primary School—Pre Primary Centre on the basis of a Performance Specification for either brick, timber, panelized or system built type of construction	27/4/76	P.W.D., West Perth
20110	Shenton Park Public Works Department—Engineering Re- search Station— Female Toilet Additions	27/4/76	P.W.D., West Perth
20111	Pingelly Police Station and Quarters-Erection	27/4/75	P.W.D., West Perth
20112	Broome—Jetty at Entrance Point—New Toilets	4/5/76	P.W.D., West Perth Clerk of Courts, Broome P.W.D. (A.D.), Derby P.W.D. (A.D.), Port Hedland P.W.D., Kununurra
20113	Subiaco Road Traffic Authority—Vehicle Inspection Building and Crash Yard—Erection	27/4/76	P.W.D., West Perth
20114	Wyndham Regional Prison—Sewage Disposal	11/5/76	P.W.D., West Perth P.W.D., Kununura P.W.D. (A.D.), Derby P.W.D. (A.D.), Port Hedland Clerk of Courts, Wyndham
20115	Kununurra Courthouse—Erection	11/5/76	P.W.D., West Perth P.W.D., Kununurra P.W.D. (A.D.), Derby P.W.D. (A.D.), Port Hedland
20116**	Geraldton Health Centre—Aluminium Windows and Doors (nominated sub-contract)	29/4/76	P.W.D., West Perth P.W.D., Geraldton
20117	Upper Swan Primary School—2 Classroom Additions— Erection	11/5/76	P.W.D., West Perth
20118	East Wanneroo Primary School—6 Classrooms and Covered Assembly—Erection	11/5/76	P.W.D., West Perth
20119	New Mends Street, Jetty Building—Erection	27/4/76	P.W.D., West Perth
20120	Westfield Waste Water Treatment Plant—Administration and Control Centre—Electrical Installation	27/4/76	P.W.D., West Perth
20121	Fremantle Hospital—Mosman Park Annexe—Design and Erection of Sisters' Residence	27/4/76	P.W.D., West Perth
20122	Greenwood Primary School-2 Classroom Additions-Erection	11/5/76	P.W.D., West Perth
20123	Kalbarri Police Station and Quarters—Erection	11/5/76	P.W.D., West Perth P.W.D., Geraldton
20124	Dongara Police Station—New Garage and Stores	11/5/76	P.W.D., West Perth P.W.D., A.D., Geraldton
20125	Pyrton Training Centre—Fire Alarm and Inter Unit Alarm Systems—Installation	11/5/76	P.W.D., West Perth
20126	South Hedland Health Centre—Electrical Services (Nomin- ated Sub-contract)	18/5/76	P.W.D., West Perth P.W.D., A.D., Port Hedland
20127	Government Stores Dept. Forrest Street, Fremantle—Trans- portable Office and Stores Office	4/5/76	P.W.D., West Perth
20128	Victoria Park P.W.D. Harbours and Rivers, Ellam Street	4/5/76	P.W.D. West Perth

** Closing at 10.00 a.m., at the W.A. Government Tender Board, 74 Murray Street, Perth 6000.
 † Deposit on documents \$50
 ‡Deposit on documents \$200.

ACCEPTANCE OF TENDERS

Contract No.		Project	Contractor	Amount
20050	•····	Williams Junior High School—Ground Improvements	Albany Industrial Services Pty. Ltd.	\$ 26 898
20052		Armadale Road Traffic Authority—Vehicle Examination Facility	WO Longmuir (WA) Pty. Ltd.	20 948
19995		Busselton New Hospital—Electrical Installation	AC Electrical Engineering Pty. Ltd.	239 450
20011	••••	Harbour & Light and Fisheries & Wildlife Staff Accommodation —Electrical Installation	McKernan & Lawer	7 110
20044	••••	Bunbury Road Traffic Authority Building—Alterations and Additions	DE & PA Saggers	$86\ 452$
19972	••	Busselton New Hospital—Mechanical Services	Graham Hart (1971) Pty. Ltd.	$691 \ 492$

APPOINTMENTS.

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

Registrar General's Office, Perth, 14th April, 1976.

THE following appointments have been approved:-

R.G. No. 40/68.—Mr. Ross Neil Johnson has been appointed as District Registrar of Births, Deaths and Marriages for the Katanning Registry District to maintain an office at Katanning during the absence on leave of Mr. L. H. Merritt. This appointment dates from 2nd April, 1976.

R.G. No. 65/73.—Constable Paul Stuart Tolan has been appointed as Assistant District Registrar of Births and Deaths for the Williams Registry District to maintain an office at Corrigin during the absence on leave of Sergeant D. H. Wright. This appointment dates from 12th April, 1976.

E. C. RIEBELING,

Registrar General.

APPOINTMENTS

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

> Registrar General's Office, Perth, 14th April, 1976.

R.G. No. 48/68.—Mr. Michael Tomizzi has been been appointed as District Registrar of Births, Deaths and Marriages for the Roebourne Registry District to maintain an office at Roebourne vice Mr. J. L. Cope. This appointment dates from 26th March, 1976.

R.G. No. 48/68.—Mr. Michael Tomizzi has been appointed as Deputy District Registrar of Births, Deaths and Marriages for the Perth Registry District to maintain an office at Perth during the absence on leave of Mr. G. W. Burford. This appointment dates from 12th April, 1976.

> E. C. RIEBELING, Registrar General.

MINING ACT, 1904.

Appointment.

Department of Mines, Perth, 7th April, 1976.

HIS Excellency the Governor has been pleased to make the following appointment:—

Tony Gavranich as Acting Mining Registrar, Norseman, to date from the 12th March, 1976.

B. M. ROGERS, Under Secretary for Mines.

COAL MINES REGULATION ACT REGULATIONS.

Appointment.

Department of Mines,

Perth, 7th April, 1976.

PURSUANT to Regulation 208 of the Coal Mines Regulation Act Regulations, in respect of the Coal Mines Accident Relief Fund Trust, Milton Leslie McAullay has been re-appointed for a further twelve (12) months from the 13th May, 1976 as Trustee to be appointed by the miners.

B. M. ROGERS, Under Secretary for Mines.

MINES REGULATION ACT, 1946-1969.

Appointment.

Department of Mines, Perth, 23rd March, 1976.

TT is hereby notified for public information that the Minister for Mines acting pursuant to the powers conferred by the Mines Regulation Act, 1946-1969 has directed the following Special Inspector of Mines (Electricity) appointed under that Act to act throughout the State:— Robert William Lawrence.

> B. M. ROGERS, Under Secretary for Mines.

MINING ACT, 1904

Department of Mines, Perth, 7th April, 1976.

IN accordance with the provisions of the Mining Act, 1904, His Excellency the Governor 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 applications for Leases were approved conditionally:---

GOLD MINING LEASES

Goldfield					District				No. of Applications		
East Coolgard Coolgardie Mt Margaret Yilgarn Yalgoo	ie 	···· ···· ····	···· ···· ····	···· ···· ····	···· ···· ····	East Coolgard Kunanalling Mt. Margaret		····· ····· ····	 	···· ···· ····	26/6865 and 26/6866 16/1116 38/2758 and 38/2776 to 38/2793 77/4801 and 77/4802 59/1358 and 59/1359
						TAILIN	IGS L	EASES	3		
Goldfield		District							No. of Applications		

East Coolgardie 26/139 (240H) and 26/140 (241H)

[15 April, 1976.

MINING ACT, 1904—continued.

The surrenders of the undermentioned Leases were approved:-

GOLD MINING LEASES

		GOLD MIN	ING LEASES		
Goldfield		No. of Lea	lse	Lessees	
Coolgardie Murchison North Coolgardie	···· ··· ···	21/707	 406, 31/1408 to 31/1	R. A. Baker Western Allu 417 J. Gilbert	and T. Boase vials Pry. Ltd.
		MINERA	L LEASES		
Goldfield		No. of Lea	se	Lessees	
Coolgardie		15/403, 15/411, and 15/497	15/412, 15/440, 15/	444 Western Mini	ug Corporation Limited
		TAILING	38 LEASES		
Goldfield		No. of Lea	se	Lessces	- ·
Pilbara		6 (210H), 7 (21	1H) and 8 (212H)	Bell Bros. Pt	y. Ltd.
The undermention	ed applications for	Authority to Mine on R	Reserved and Exem	pted Lands were app	roved conditionally:
No.	Occupant		Authorised]	Holding	Goldfield
27/53 15/92 and 15/93	M. Iles J. W. R. Leeks		P.A. 27/1869 M.C.'s 15/4446 a	nd 15/4447 respec-	North East Coolgardie Coolgardie
20/154 to 20/164	Australian Cons	olidated Minerals Ltd.	tively M.C.'s 20/2410 to 20/2418, 20/2	20/2414, 20/2417, 423, 20/2424, 20/ 2437 respectively	Murchison
The undermentione	ed application for an	Authority to Mine on R	eserved and Exemp	ted Lands was refused]:
No.	Occupant		Authorised]	Holding	Goldfield
74/89	K. F. Campbel Sheedy, R. J.	l, W. J. West, J. P. Stone and C. Zanich	M.C. 74/1522		Phillips River
The undermention	ed License to Treat	Tailings was renewed:-			
No.	Licensee		Locality		Goldfield
77/44 (2303H)	R. J. Beavis		Evanston		Yilgarn
The undermention	ed applications for	Licenses to Treat Tailin	igs were refused:		
No.	License	e		Locality	Goldfield
53/19 (2554H)	B. A. Woin Bridson	ar, J. Matheson, J. T.	Jones and T. J.	Kingston	East Murchison
45/15 (2454H)	C. V. Dorp	h-Petersen		Marble Bar	Pilbara
The rights of occup	pancy for the undern	nentioned Temporary Re	serve has been gran	ted:	
No.	Occupant	Tern	a	Localit	у
	o Exploration and Australia Inc.	Production 12 montl notifier	hs from the date of ation		a Valley Station Home- the North Coolgardie

RAILWAY OFFICERS.

RAILWAY CLASSIFICATION BOARD.

Award No. 1 of 1976.

Between West Australian Railway Officers' Union' Applicant, and The Western Australian Government Railways Commission, Respondent.

In the matter of a claim for an Award pursuant to Section 15 subsection 2 of the Railways Classification Board Act, 1920-1959.

Decision.

Having heard Mr O. M. Devitt on behalf of the applicant and Mr A. R. B. King on behalf of the respondent and by consent of both parties, the Railways Classification Board, in pursuance of the powers conferred by the Railways Classification Board Act 1920-59 under section 15 subsection 2, does hereby order and declare that Award No. 1 of 1976 replacing Award No. 3 of 1972 be made and issued and that such Award shall take effect from, and including, Saturday March 6, 1976; also that Award No. 4 of 1972, be cancelled.

W. E. NOTT,

Chairman, Railways Classification Board.

RAILWAYS CLASSIFICATION BOARD.

Award No. 1 of 1976.

1.-Title and Term of Award.

(1) Title: This Award shall be known as the Railway Officers' Award, 1976 and replaces Award No. 3 of 1972 as amended.

(2) Term of Award: This Award shall come into operation on March 6, 1976 and shall remain in force for 3 years from that date.

2.--Area and Scope of Award.

This Award shall apply to all officers employed in the Western Australian Government Railways except the Commissioner of Railways, Assistant Commissioner, members of the Western Australian Division of the Australasian Transport Officers' Federation and members of the W.A. Branch of the Association of Railway Professional Officers of Australia.

3.—Interpretations.

For the purpose of this Award:

"Head of Branch" shall mean Secretary for Railways, Chief Traffic Manager, Chief Civil Engineer, Chief Mechanical Engineer, Comptroller of Accounts and Audit, Comptroller of Stores, Commercial Manager and Director, Management Services Bureau or such other head of branch as may hereinafter be appointed.

"Department" shall mean the Western Australian Government Railways Department. "Commission" shall mean the Western Aus-

tralian Government Railways Commission.

- "Union" shall mean the West Australian Railway Officers' Union or such other title as may be hereinafter registered.
- "Station Officer" includes Station Master; Assistant Station Master; Night Station Master; Yard Master; Assistant Yard Master; Night Yard Master; Manager, Freight Terminal; Foreman, Traffic Branch (except Road Services and Mechanical sections) and their reliefs.

"Home Station" means the station to which an officer is attached.

"Married Officer" does not include:

- (a) A married male officer whose wife and family are neither resident with not dependent upon him but includes a single officer who has a parent or child solely dependent upon him and resident in the State of Western Australia.
- (b) A married female officer unless her husband and/or family are resident with and wholly dependent upon her.

- "Suburban Area" means Kwinana to Midland via Fremantle or Kewdale and East Perth to Armadale.
- "Adult" includes a person under 21 years of age appointed and taken up or acting as a station officer.

4.—Deleted.

5.—Hours of Duty.

(1) (a) The hours of duty of officers (other than transport officers) employed in the head and district offices shall be:—

- Where a five-day week is worked—Monday to Friday, 8.30 a.m. to 5 p.m. with interval of one hour for lunch.
- Where a six-day week is worked—Monday to Friday, 9.00 a.m. to 5 p.m. with interval of one hour for lunch; Saturday 9.00 a.m. to 11.30 a.m.

(b) Transport Officers shall not be rostered for more than thirty-seven and a half hours per week exclusive of Sundays.

(c) The hours of duty Monday to Saturday as specified in paragraph (a) may be varied in such a manner as is mutually agreed upon between the Department and the Union.

(d) The ordinary hours of duty for all officers shall be worked on Mondays to Fridays inclusive wherever practicable.

(e) Where the ordinary hours of duty cannot be arranged as provided in paragraph (d) hereof they shall be worked in five shifts, Mondays to Saturdays inclusive, if the requirements of the position make it practicable to do so.

(2) Station officers shall work forty hours per week exclusive of Sundays.

(3) The spread of shift for station officers shall not exceed nine hours overall except in cases of emergency where the spread may be extended to twelve hours for short periods of less than 4 days.

(4) There shall be no fixed hours of duty for managers, assistant managers, relief managers and manageresses in the refreshment services section whose attendance (or that of the wife) will be regulated by the reasonable requirements of the public according to train services or other exigencies.

(5) (a) All other officers shall work forty hours per week exclusive of Sundays. Provided that where the present custom is to work a lesser number of hours, such custom shall continue.

(b) Any officer called upon to work on any day on which he has been booked off shall be given not less than twelve hours' notice or shall be paid for all time worked on such day at not less than at the rate of time and a half unless he is otherwise entitled to payment for overtime because of the time worked on such day.

(6) Officers in charge of depot stations, where shunting staff are employed, or loco depots may be granted time for handing over at change of shifts at the discretion of the Chief Traffic Manager or Chief Mechanical Engineer as the case may be.

(7) No officer shall be booked off for meals or adjustment of hours between 9 p.m. and 7 a.m.

(8) The recognised meal hours for all officers shall be between the following hours: Breakfast 7 a.m. to 9 a.m., lunch 11.45 a.m. to 2 p.m. tea 5 p.m. to 7.30 p.m., with a minimum of thirty-five minutes for a meal.

(9) (a) Officers brought on duty outside their ordinary rostered hours shall, except where such duty exclusive of meal times is continuous with the ordinary shift, be paid for all such time, with a minimum of three hours' pay at the rate applicable to the day where less than three hours are worked.

(b) Where an officer reports for his rostered shift and is informed that he is not required he shall be paid a minimum of three hours' pay at the rate applicable to the day.

(10) No junior clerk or junior traffic officer shall, except in cases of emergency, be rostered for duty between the hours of twelve midnight and 6 a.m.

(12) (a) Except in cases of emergency or unless in special cases by agreement between the Union and the Commission, an officer shall not be called on duty unless he has had at least eight hours' unbroken rest.

(b) Where an officer has been called out on emergency after having less than eight hours' unbroken rest he shall have at least eight hours' unbroken rest before again taking up duty.

(c) Where an officer is required to come on ordinary duty after only eight hours' rest the succeeding rest period shall be ten hours.

(d) In cases where such officers are required to take up duty with less than the prescribed period of rest, they shall be allowed time at ordinary rates equivalent to that by which the period of rest has been shortened.

-Saturday and Night Work.

(1) All time worked on Saturdays shall be paid at time and a half.

(2) (a) All paid ordinary time on duty between the hours of 12.01 a.m. and 6 a.m. and 6 p.m. and midnight, Mondays to Fridays, inclusive, shall be subject to the following allowances:—

Adult males and females receiving an adult male wage rate—56 cents per hour. Adult females, other—43 cents per hour.

Junior males and females-28 cents per hour. (b) Broken parts of an hour less than thirty minutes shall be disregarded and from thirty to fifty-nine minutes shall be paid for as one hour.

(c) Payment of a minimum allowance of three hours shall be made to any officer for each shift on which payment is due under this subclause excepting shifts where any time worked is subject to Saturday, Sunday or overtime penalty provided in this Award.

(d) An officer who commences work before 6 a.m. shall not be denied such minimum payment merely because he works overtime at the end of the shift.

(3) Sub-foremen employed in the Midland Workshops and sub-foremen fitters employed at other maintenance depots shall be paid allowances for afternoon and night shifts worked on week days at the same penalty addition and under the same conditions as apply to tradesmen mechanical fit-ters employed in the workshops subject to no such allowance for any shift exceeding the amount in excess of his ordinary rate that would be payable as shift allowance to an ordinary tradesman mechanical fitter similarly employed. Subclause (2) of this clause shall not apply to officers when in receipt of allowances provided for in this subclause.

(4) Shift workers in the Management Services Bureau shall be paid shift penalties as agreed between the Union and the Commission in lieu of the provisions of subclause (2) (a) hereof.

7.—Travelling Time.

(1) Officers other than those in receipt of the salary of a special class officer will be credited with ordinary time when travelling on duty for the first eight hours and at half time thereafter to a maximum of eight hours in any one day. Satur-day and Sunday travelling time shall be paid for at the rate of time and a half.

(2) Any officer stationed in the suburban area who has to take up duty temporarily in such area shall be credited with any time occupied in travelling to and from his place of temporary employment in excess of that usually occupied in travelling from his home to his regular place of employment.

(3) If travelling time is not adjusted during the week in which it is incurred, such time will be paid for at ordinary rates.

(4) When a sleeping berth is occupied, travel-ling time between 10 p.m. and 7 a.m. shall not be counted, provided that this shall not operate to reduce the travelling time to be paid for below four hours in any one day.

(5) When travelling by sea or air, or by rail outside the State, time beyond ordinary day's hours shall not be counted.

(6) This clause shall not apply to officers on transfer.

(7) Subclauses (1), (2), (4) and (5) shall also apply to officers travelling on Sundays.

8 — Overtime

(1) Overtime shall mean all time worked in excess of the recognised working hours in any one week, and can only be claimed under the following conditions:

Less than 30 minutes-not to be paid for.

- 30 and up to 37 minutes—half an hour. 38 and up to 52 minutes—three quarters of an hour.
- 53 and up to 67 minutes—one hour. 68 and up to 82 minutes—one hour and a
- quarter. 83 and up to 97 minutes—one hour and a half and, thereafter on a similar basis.

(a) Subject to subclause (5) (a) and (5) (2)(b) all time worked in excess of the recognised working hours in any one week shall be paid for at the rate of time and a half.

(b) All time worked in excess of ten hours in any one shift shall be paid at the rate of time and a half for the first two hours and thereafter double time.

(c) In the case of officers covered by clause 5 (3) all time worked outside of a spread of shift of nine hours shall be paid for at the rate of time and a half for the first hour and double time thereafter.

(d) The time in which penalty rate has been paid for on a daily basis will not be subject to the penalty rate on a weekly basis.

(e) The overtime rates shall be computed on the rate applicable to the day on which the time is worked: Provided that double time, i.e., twice the ordinary rate shall be the maximum.

(3) The recognised hours of duty shall be as laid down in clause 5, subclauses (1) to (6).

(4) In computing the number of hours worked per week, time absent on sick leave and holidays, when paid for, shall be treated as time worked.

(5) (a) Any periods up to five minutes on any day are not to count in the week's total.

(b) Except as provided for in subclause (2) (b) and (2) (c) the first two hours' overtime or any within the week it is worked. Such adjusted shall take place by being brought on later or booked off earlier. Any overtime beyond the two hours will stand alone and be paid for as provided for in subclause (2).

(6) Any officer in receipt of the salary of a special class officer shall not be entitled to overtime pay.

9.—Sunday Time.

(1) Officers when called upon for Sunday duty shall, if the work is of such a nature that it cannot be carried out within the usual working hours of duty, be paid for all time worked on Sunday at the rate of double time.

(2) The following shall be the scale for calculating Sunday time:-

- (a) Less than a quarter of an hour worked in continuance of a shift beginning on a Saturday or in commencement of a shift terminating on a Monday-Nil.
- (b) Any officer brought on duty on Sunday shall be paid a minimum of four hours' pay at the rate applicable to the day. Provided that this shall not apply in the case of a shift starting on Sunday and continuing into Monday.
- (c) If an officer works a broken shift on Sunday, a minimum of four hours' pay at the rate applicable to the day shall be paid for each section. No broken shift shall consist of more than two parts.
- (d) Where the break of shift is less than four hours, continuous time shall be paid for

provided that one hour for any meal may be booked off without pay at an appropriate time.

(3) No break of shift shall be allowed between the hours of 12 midnight and 7 a.m. or 9 p.m. and midnight.

(4) In computing Sunday time for such officers who have no set hours of duty the ordinary hours of duty shall be deemed to be those worked at the head and district offices.

(5) The meal hours as prescribed in subclause(8) of clause 5 shall apply as regards Sunday duty.

(6) When an officer other than a station officer is called upon to take charge of a station on a Sunday, he shall be paid for such Sunday duty at a rate not less than the minimum prescribed for the assistant station master or night station master at that particular station.

10.—Annual Leave and Public Service Holidays.

(A) Annual Leave.

(1) (a) After twelve months' continuous service, all officers, other than those referred to in paragraphs (b) (c) and (e) of this subclause shall be entitled to paid annual leave of four weeks.

- (b) (i) After twelve months' continuous service, foremen and sub-foremen directly supervising the work wages employees entitled to five weeks annual leave and who regularly rotate two or more shifts or regularly work other than day shift shall be entitled to annual paid annual leave or five weeks.
 - (ii) After twelve months' continuous service, managers, assistant managers, relief managers and manageresses in the refreshment services section shall be entitled to paid annual leave of five weeks.

(c) After twelve months' continuous service train controllers, transport officers, transport clerks, assistant transport clerks, special class officers, and officers having twenty years continuous adult salary and/or wages service who, during the annual qualifying period have accumulated an aggregate of not less than twenty one qualifying shifts in the manner set out in subclause (d) hereof shall be entitled to paid annual leave of five weeks.

(d) Subject to the proviso that no officer shall be credited with more than one qualifying shift in any one week, the accumulation of such qualifying shifts to the officers referred to in subclause (c) shall be for the following reasons:—

- Working or travelling on duty during night work hours on one or more occasions in any one week.
- (ii) Receiving one or more telephone calls at his residence during night work hours relating to departmental business arising out of an emergency and who does not receive payment under clause 5, subclause 9 (a) in respect thereof.
- (iii) Working six or more shifts in any week, Sunday excluded.

(e) All officers having five years' continuous adult salary and/or wages service or longer and who do not normally work the five day week shall be granted paid annual leave of five weeks. An officer shall not be deemed to work a five day week normally who in the course of the annual qualifying period has worked six or more shifts per week excluding Sunday, on not less than twenty one occasions.

(f) Officers relieving those officers mentioned in paragraph (b) shall receive the additional week's leave on a *pro rata* basis in respect of any period of relief broken or continuous exceeding two months in any financial year.

(2) Officers stationed at Yalgoo and Broad Arrow and north and east thereof, and between Norseman and Esperance, shall be allowed two days extra when clearing annual leave.

(3) Leave of absence shall be calculated to the close of each financial year, provided that leave due to foremen and sub-foremen, planners and assistant planners in the Midland Workshops shall be calculated to December 31 each year. Officers

shall be paid for annual leave and days granted in lieu of Public Service holidays at their classified rates of pay, provided that if immediately before such leave is taken the officer is entitled to payment for acting in a higher capacity and has been so entitled for a period of not less than four weeks continuously, one period of annual leave and days granted in lieu of Public Service holidays shall be paid for at the rate applicable to such higher capacity position. Time taken in handing over shall not disgualify an officer from payment at the higher rate.

(4) The leave shall be taken out at a time convenient to Department before June 30 or December 31, as the case may be following the year for which it fell due, unless such leave shall have been deferred by the Department or the permission of the Commission is obtained for its accumulation.

(5) In urgent cases leave in addition to the foregoing may be granted, without pay, for a period not exceeding six months; any Public Service holidays falling due during the period in which an officer is on leave without pay shall not be paid for.

(6) Subject to proviso hereto, any officer with more than six months' service who may resign or be dismissed from the service shall be entitled to receive payment for any holidays *pro rata*. Provided that if an officer be dismissed for peculation or theft from the Department, tampering with ticket issues, or manipulation of the books of the Department, he shall not be entitled to payment for any holidays.

(7) If a deceased officer leaves a dependent widow, dependant children, dependant mother or dependant invalid sister, payment of *pro rata* annual leave shall be made to such dependant widow or other dependant as the case may be. Where there is no dependant widow or other dependant payment shall be made to the estate of the deceased officer.

(8) When an officer leaves the service for any cause and is entitled to *pro rata* leave, such leave shall only be calculated up to the last day worked, except when paid sick leave follows working time, when leave shall be calculated to the day on which such sick leave payment ceased.

(9) (a) The Commission shall prepare and exhibit a roster not later than September 30 in each year showing the date it is intended to clear the leave due to each officer.

(b) Leave rosters must not be departed from except with the consent of the officers concerned or for reasons of sickness, accident or emergency traffic requirements. Where an officer's leave has been deferred, he shall be notified within one month of deferment of the date on which he will again be booked off for annual leave, and this date shall become the rostered date.

(c) With the approval of the head of the branch or his deputy, an officer may exchange leave dates with another officer.

(d) No general deferment of leave shall take place except by agreement between the Commission and the Union.

(e) As far as possible officers are not to be booked on annual leave for more than one year in succession between April 30 and September 1 except at the requset of the officer concerned.

(10) An officer shall be given at least four weeks' notice before he is booked off on annual leave.

(B) Bonus on Annual Leave.

(1) A bonus will be paid on annual leave accruing from January 1, 1974, calculated as follows:—

- (a) Officers referred to in subclause A(1)(a) —17½% of the pay for the period of leave being cleared.
- (b) Officers referred to in subclause A(1)(b)
 (c) or (e) and who qualify for one week's extra leave—20% of the pay for the period of leave being cleared.
- (c) Officers referred to in subclause (A)(1)
 (b)(c) or (e) and who qualify for additional leave but who do not qualify for

the full week's leave—18% of the pay for the period of leave being cleared.

- (d) The amount of bonus calculated in accordance with (B) (1) shall not exceed the following percentages of the amount set out in the Australian Bureau of Census and Statistics publication for "average weekly earnings per male employed unit" in Western Australia for the September quarter immediately preceding the date of accrual of the annual leave—
 - (i) for officers entitled to $17\frac{1}{2}\%$ load-ing-100%;
 - (ii) for officers entitled to 20% loading 125%;
 - (iii) for officers entitled to $18\frac{3}{4}\%$ loading-112 $\frac{1}{2}\%$.
- (e) Where all or any part of the annual leave carrying the loading is not cleared in the year following the date on which it falls due the bonus will be calculated at the officers classified salary at June 30 or December 31 as the case may be and the amount of the bonus recorded and paid to the worker when he clears the leave.

(2) If it gives a greater amount than the amount of bonus calculated under (B)(1) an officer will be paid the shift and Saturday penalties he would have earned had he not been on annual leave.

(3) The bonus will be paid on $pro \ rata$ annual leave due to an officer on resignation or retirement.

(c) Public Holidays.

(1) All officers shall be entitled to Public Service holidays or days in lieu thereof.

(2) If any Public Service holiday falls within an officer's period of annual leave and is observed on a day which would have been an ordinary working day, there shall be added to that period one day being an ordinary working day for each such holiday observed as aforesaid.

(3) If any Public Service holiday falls on an officer's adjusting day (Saturday or Sunday excepted) he shall be granted a day's pay in addition to his normal fortnightly pay unless he elects in lieu of such a day's pay to be granted a day's holiday with pay which may be cleared with the annual leave or taken at some subsequent date when the officer so agrees.

(4) Officers when clearing days in lieu of Public Service holidays worked shall be debited with days on a five day basis irrespective of the day of the week the officer does not normally work.

(5) (a) Officers working on a Public Service holiday shall be paid as follows:—

- (i) Officers in head offices and district offices and others rostered to complete their week's work Monday-Friday to be paid for time worked in the first 10 hours in any shift on a Public Service holiday falling Monday to Friday at the rate of time and a half and thereafter at the rate of double time and a half.
- (ii) Where a Public Service holiday falls on a Saturday all time worked to be paid at the rate of double time and a half.

(b) Station Officers who may be rostered for five or six shifts between Monday and Saturday to be paid for time between a spread of nine hours in any shift on a Public Service holiday falling between Monday and Saturday at the rate of time and a half and at the rate of double time and a half for all time worked thereafter.

(c) Other officers who may be rostered for five or six shifts between Monday and Saturday are to be paid for time worked in the first 10 hours in any shift on a Public Service holiday falling between Monday and Saturday at the rate of time and a half and at the rate of double time and a half for all time worked thereafter.

(d) Time worked on a Public Service holiday on which time and a half penalty is paid will be counted as part of the week's work for calculation of overtime on a weekly basis. Time worked on a Public Service holiday and on which double time and a half penalty is paid will stand alone and will not be counted for calculation of weekly overtime.

(e) Penalty paid for working on a Public Service holiday is in lieu of all other penalties which may be due for working a shift that day.

(f) In addition to the penalties herein indicated, any officer brought on duty on a public service holiday will be entitled to a day's pay unless he elects, in lieu of such a day's pay, to have a day added to his annual leave or to be cleared at some other time as the officer and the Department may agree.

(g) The penalties indicated herein apply to time worked on a Public Service Holiday only and will not apply to any other time such as travelling time which may be granted to an officer being brought on duty on a Public Service holiday.

11.—Absence Without Pay.

Any term in excess of three months an officer is absent from duty for any cause without pay, except sick leave without pay for which a medical certificate is provided, shall not for any purpose be included as part of such officer's period of service. In the case of sick leave without pay, only that period in excess of three months shall be excised from qualifying service.

12.—Long Service Leave,

(1) The Commission shall grant thirteen weeks of long service leave on full pay or twenty six weeks on half pay for each period of seven years service completed as a salaried officer.

(2) Officers who have transferred from the wages grade shall have their wages grade service converted to salaried service on a table agreed between the Commission and the Union.

(3) For the purpose of this clause service as a salaried officer includes any period during which an officer is absent on leave with full or part pay but does not include:—

- (a) Any period exceeding two weeks during which an officer is absent on leave without pay except in the case of sick leave without pay which shall be calculated in accordance with clause 11.
- (b) Any period during which the officer is taking his long service leave entitlement or any part thereof.
- (c) Any service prior to attaining 18 years of age.
- (d) Any service of an officer who resigns, (except a female officer who resigns because of or with a view to marriage), or is dismissed, other than service prior to such resignation or to the date of any offence in respect of which he is dismissed from the service when that prior service has actually entitled the person to long service leave.

(4) Long service leave shall be paid at the officer's permanent classified rate of pay provided that if within two weeks before such leave is taken, an officer has been acting in the one higher capacity position and has been paid for such higher capacity work for not less than twelve months continuously, long service leave shall be paid at the rate applicable to the higher position.

(5) Any Public Service holidays occurring during the period in which an officer is on long service leave will be calculated as portion of the long service leave, and extra days in lieu thereof shall not be granted.

(6) Pro rata long service leave will be paid in the following circumstances:—

- (a) To officers who retire after attaining the age of sixty years or through ill-health.
- (b) A female officer having at least 3 years service who gets married and to female officers who continue in employment after marriage.
- (c) In the case of death of an officer, to his estate, unless he is survived by a dependent widow, dependent children, dependent mother or dependent invalid sister in which case the *pro rata* long service

1225

Leave on Leave on

leave will be paid in a lump sum to the widow or other dependants as the case may be.

(7) An officer shall be given at least three months notice before being booked off on long service leave.

(8) (a) Long service leave accrued before December 31, 1975 will not be subject to the exclusion provisions of *(3) (b). Officers with more than 16 years qualifying service on December 31, 1975 will not be subject to the exclusion provisions of *(3) (b) for long service leave accrued prior or subsequent to December 31, 1975.

*subclause.

(b) Officers in the service on December 31, 1975, who have accumulated qualifying service towards a period of long service leave under the then existing conditions will have their qualifying service converted to the new conditions on a table agreed between the Commission and the Union.

(9) The provisions of this clause will operate from January 1, 1976.

13.—Sick Leave and Workers Compensation. (A) Sick Leave.

(1) Any officer who is incapacitated for duty in consequence of illness or injury, shall, as soon as possible, advise his superior officer in sufficient time to admit of arrangements being made for the performance of his duties. Any such officer who fails to do so shall be treated as absent without leave.

(2) Any officer so incapacitated for duty shall also notify his superior officer in sufficient time of the date on which he will be able to resume duty to enable the necessary arrangements to be made.

(3) Should the absence be prolonged beyond two days, the officer shall, except as provided in subclause (4), forward to his superior officer on the third day thereof, a certificate from any legally qualified medical practitioner showing the nature of the illness and the probable duration.

(4) Any such officer who resides more than 8 km from a legally qualified medical practitioner shall intimate that fact to his superior officer within whose discretion it shall lie as to whether a certificate is required or not.

(5) Any officer who finds that he is unable to resume duty on the expiration of the period shown in the first certificate should thereupon furnish a further certificate and shall continue to do so upon the expiration of the periods respectively covered by such certificates.

(6) In cases where incapacity for duty is obvious to the head of the branch, he may relieve the officer of the necessity of providing medical certificates.

(7) Any officer shall, if so directed, present himself for examination by a medical officer, at such time and place as may be fixed.

(8) Any officer who has been absent for three days (not continuous) in one financial year shall, if so instructed by his superior officer, furnish a medical certificate for absences of one day only.

(9) No payment will be made for any absence due to an officer's own fault, neglect or misconduct.

(10) (a) Indisposition, not necessitating confinement to the house, will not be regarded as illness in respect of which leave of absence will be granted under this clause, excepting under special circumstances, to be approved by the Commission.

(b) In the case of a female officer absence for the birth of a child shall not be regarded as sick leave for the purpose of this clause.

(11) Deleted.

(12) Sick leave may be granted in one or more periods, but the aggregate amount of leave on pay provided for must not be exceeded.

(13) The basis for determining the sick leave which may be granted to a permanent officer

shall be ascertained by crediting the officer with the following periods, such sick leave to be cumulative:—

	Leave on Leave on Full Pay. Half Pay. Weeks. Weeks.
On date of permanent appointment	1 ½
On completion of six months' service on permanent staff	1 ½
On completion of twelve months' service on per- manent staff	2 1
On completion of each addi- tional twelve months' ser- vice on permanent staff	2 1
14) Deleted	

(14) Deleted.

(15) Where an officer is duly absent on account of illness and his entitlement to sick leave on full pay is exhausted, he may, with the approval of the Commission, elect to convert any part of his entitlement to sick leave on half pay to sick leave on full pay, but so that his sick leave entitlement on half pay is reduced by two days for each day of sick leave on full pay that he receives by conversion.

(16) Debits for sick leave granted shall be on the basis of a working week or part of a working week and shall not include any Public Service holidays occurring during the period of that leave.

(17) If an officer falls sick while on annual or long service leave and produces at the time satisfactory medical evidence that he is or was confined to his place of residence or hospital for a period of at least one week in the case of annual leave and at least two weeks in the case of long service leave he may, with the approval of the Commission be granted at a time convenient to the Commission, additional leave equivalent to the period of sickness falling within the rostered period of leave.

(18) An officer absent on approved leave without pay, or an officer who is stood down in pursuance of the provisions of Clause 29 of this Award shall not be eligible for sick leave under this clause during the currency of such approved leave or stand down unless already in receipt of sick leave pay.

(19) An appointee from the wages staff to the salaried staff shall be permitted to retain his sick leave credit at the time of his permanent appointment to the salaried staff or be credited with one week's sick leave on full pay and one half week's sick leave on half pay, in accordance with subclause (13) (a) whichever is the greater credit.

(20) In lieu of the provisions of subclauses (13) to (15) temporary clerks, as provided for in clause 23 and those temporary officers covered by clause 33, shall be credited with sick leave (which shall be cumulative) as under:—

- (a) On engagement-1 week.
- (b) For each completed period of six months— 1 week.
- (c) If a temporary officer is subsequently appointed in a permanent capacity, he shall be permitted to retain his sick leave credit at the time of his permanent appointment, or be credited with one week's sick leave on full pay and one half week's sick leave on half pay, in accordance with subclause (13) whichever is the greater credit.
- (d) The entitlement under subclauses (a) and
 (b) commenced on 1st July, 1975. Temporary clerks in the service on that date carry forward the credit then due to them.

(21) (a) Sick leave shall be paid at the officer's permanent classified rate of pay provided that an officer who has been acting in the one higher capacity position and has been paid for such higher capacity for not less than eight weeks continuously immediately prior to his ceasing duty on account of illness, will be paid at the rate applicable to higher position for the remainder of the period

during which he would have continued acting in the higher position had he not ceased duty on account of illness.

(b) An officer on sick leave on full pay shall receive in addition loadings for night work allowance, shift work penalty and Saturday penalty he would have received but for the absence due to illness. This provision shall not apply to leave on full pay converted from half pay.

(B) Workers Compensation.

(1 (a) The employer shall make, or cause to be made payment to an officer, where the officer is absent through an injury for which weekly payments of compensation are payable by or on behalf of the employer pursuant to the provisions of the Workers' Compensation Act, 1912 (as amended).

(b) The payment referred to in subclause (a) hereof shall be of an amount being the difference between the rate of compensation paid per week pursuant to the said Act (including any payment made in respect of dependants) and the officer's appropriate ordinary salary.

(c) Payment shall be made for the period which an officer is absent on workers compensation under the said Act or for a period of twenty-six weeks from the date of injury whichever is the less.

(d) The obligation of an employer to make a payment in accordance with these conditions is not affected by the termination of the officer's employment for any reason during a period of absence to which this subclause applied.

(e) Where the officer receives a lump sum in redemption of weekly payments under the said Act the obligation of the employer to pay as herein provided shall cease from the date of such redemption.

(f) After 26 weeks an officer with a credit of sick leave on full pay will have his workers compensation made up to his classified rate of pay (excluding shift and weekend penalties) by debiting half a day of sick leave for each day absent on workers compensation until such time as all sick leave on full pay has expired.

(g) Liberty is granted to the parties to apply for amendment to section B of clause 13 at any time due to changed circumstances.

14.—Away from Home Allowances.

(1) Allowances per day to meet the travelling expenses of officers will be paid as under:—

Intrastate. Interstate.

		Capital City.	Other than Capital
		-	City.
	(i)	(ii)	(iii)
(a) Officers in	n special		

classes 16.00 26.00 18.00 (b) All other officers 15.16 24.56 16.92 (2) (a) Where a married officer is engaged at

one station for one continuous period of five weeks or more the following allowances will be paid:---

	- P6	er week
		\$
Officers in Special Classes	 	72.31
All other Officers	 	63.63

(b) Single officers engaged at one station for a continuous period of five weeks or more will be paid 50% of the rates in subclause (2) (a) hereof. (c) These rates shall apply in lieu of the fore-going subclause (1) and shall operate as from the first day of taking up duty at such station.

(3) The daily rate shall represent in equal portions the expenses for three meals and a bed. For the purpose of computing expenses in the case of arrival at home station, breakfast shall be allowed for if arrival is later than 8 a.m., lunch if later than 1 p.m., tea if later than 6 p.m., and bed if later than 11 p.m. When an officer is proceeding away from home, breakfast shall be paid for if departing at or before 8 a.m., lunch if at or before 1 p.m., tea if at or before 6 p.m., and bed if at or before 11 p.m. When an officer does not incur expense in obtaining sleeping accommodation, the bed allowance shall not be payable unless approved by the head of the branch. (4) (a) An officer absent from his home station (not temporarily lodging away from his home station) shall be paid one dollar eighty-five cents if the period of absence exceeds ten hours. This shall be deemed to be payment for a second meal. A further similar payment shall be made where the period of absence exceeds fourteen hours.

(b) If an officer in fact incurs expense additional t_0 that which he would have incurred at his home station in procuring his first meal, and submits proof satisfactory to the Commission of such additional expense he shall be reimbursed the actual additional expense incurred up to a maximum amount of seventy five cents.

(5) When a sleeping berth is provided, the bed allowance will not apply except when a bed has been paid for elsewhere for a portion of the night.

(6) An officer on a weekly rate of expenses sleeping at a barracks where no other accommodation is available shall be charged an amount as has been determined by the Commission for permanent boarders at that barracks.

(7) Incidental expenses such as cab fares and cartage of personal luggage will be allowed, provided the circumstances reasonably warrant such expenditure.

(8) Where an officer required to work after his usual finishing time cannot reasonably be expected to go to his home or lodging for a meal, he shall, subject to the approval of the head of the branch, be allowed any expense incurred in obtaining a meal, up to a maximum of one dollar fifty. This subclause shall not operate where the excess time does not exceed one hour.

(9) In cases where an officer is engaged at other than his home station in receipt of weekly rate of allowance, and is temporarily away from such station, the daily allowance will be paid in lieu of the weekly rate for the period of such temporary absence for twenty-four hours or over; if the absence is less than twenty-four hours reasonable actual expenses will be paid.

(10) Where an officer is relieving on expenses for a period of less than five weeks, he shall not receive greater payment for relieving expenses than he would have received if he had been relieving for five weeks.

(11) An additional allowance of fifteen per cent. shall be granted an officer stationed at a place other than those named in clause 17, subclause (1), when travelling Southern Cross and eastward thereof, and Yalgoo and eastward thereof other than on the Trans Australian Railways.

(12) Where officers travel by steamer on which the fare paid includes sustenance, an allowance of fifteen per cent. of the passage money shall be paid in lieu of the ordinary travelling allowance.

(13) Subject to the provisions of subclause (3) hereof the interstate rates set out in paragraphs (a) and (b) of subclause (1) shall be payable to officers travelling on duty to the Eastern States via the Trans Australian Railway from the time of leaving Kalgoorlie until return thereto.

(14) When officers in the Refreshment Services Section are supplied with a meal or meals from a refreshment room the charge for each meal shall be one dollar.

(15) Subclauses (2) and (10) will not apply until an officer has received information that his stay at one place will be of such duration as to bring him under the provisions of these subclauses.

(16) In the case of officers whose salaries have been placed in a range outside the fixed classes, the way from home allowance shall be paid at the rate provided for the class in which the minimum rate of salary of the officer concerned is embraced.

(17) In special cases the scales set out in subclauses (1) and (2) hereof may be increased by the Commission in order to meet additional costs reasonably incurred, evidence of which shall be produced.

(18) All officers absent from their home stations on official business with an officer entitled to the rates applicable in paragraphs 1 (a) (i), (ii), (iii) hereof shall be paid at such rates if the lastmentioned officer certifies accordingly.

15.—Lodging Allowance.

(1) When in the opinion of the head of a branch a male junior is obliged to reside away from home owing to the requirements of the Department, he shall be granted a board and lodging allowance, viz:—

When in receipt of a salary equal to that prescribed for a male junior up to and including age 17 years—\$15 per week; when in receipt of a salary equal to that prescribed for a male junior at age 18 years— \$10 per week and when in receipt of a salary equal to that prescribed for a male junior at age 19 years—\$5 per week.

(2) No allowance under this clause will be continued—

- (a) during absence from duty without pay;
- (b) during any period of annual leave;
- (c) during any period of other absence from duty with pay, unless the officer concerned continues to reside away for his home;
- (d) during any period (after the expiration of one month) which the officer is continuously in receipt of travelling or away from home allowance.

(3) During such time as payment is applicable under this clause a junior officer shall not be entitled to payment of the allowance provided under clause 16 (8).

16.—Transfer Allowance.

(1) Any officer transferred from one station to another over 2 km distance involving a change of residence shall—

- (a) be paid not less than one hundred dollars for a married officer and ten dollars for a single officer. A married officer who does not transfer his family shall be treated as a single man: Provided that, should he subsequently transfer his family, he shall be entitled to the difference between the rates for single and married man;
- (b) be paid such further out-of-pocket expenses (if any) as the Commission in its discretion shall decide to have been reasonably incurred;
- (c) be granted free passes for self and family and free railway transport of his furniture and effects including (if requested) one motor car or motor cycle where the distance by road between the new and the old home station is more than three hundred and twenty two kilometres.
- (d) No officer shall lose time by reason of being transferred.

(2) Any officer who is transferred from one place to another to suit himself, or who is transferred by way of punishment, shall be entitled to the provisions of subclause (1)(c) only.

(3) Married officers shall be allowed one day for packing and one day for unpacking.

(4) The granting of an allowance in excess of that provided to meet special cases shall be at the discretion of the Commission.

(5) Officers transferred to districts necessitating travelling a full night shall be supplied with sleeping berths for themselves and families on trains which have the accommodation, provided such berths are available.

(6) No married officer shall be transferred for a less period than three months. If required to work temporarily away at another depot or station for relief or other purposes for a less period he shall be paid away from home allowance as per Clause 14.

(7) Officers stationed within the Goldfields areas shall be entitled to transfer with expenses to metropolitan or coastal areas after a period of three years, and such transfer, upon request, shall be arranged as soon thereafter as the exigencies of the service will permit.

(8) Any officer transferred (other than at his own request, unless to conserve his seniority or to obtain promotion) and unable to secure housing accommodation may be granted expenses at the discretion of the Commission on the following basis:—

- (a) Married men—The sum of fourteen dollars per week until such time as suitable accommodation is available or for a period of six months, whichever shall be the shorter. Term "married men" shall, for this purpose, also include widowers and others with dependants.
- (b) Single men—Actual reasonable out-ofpocket expenses, but in each case details of the expenses shall be submitted and all in excess of fifty cents must be supported by receipted vouchers, provided, however that such payment shall be limited to a period of six months and shall not exceed six dollars per week.

(9) An officer required to transfer permanently from one station to another shall be given at least ten days' notice of the actual date of transfer. Provided that when 10 days notice has been given and the date is postponed for reasons beyond the control of the Commission such as failure of the incoming officer to qualify in the work in the normal time, reasonable out-of-pocket expenses caused by the delay or delays will be paid to the officer concerned.

(10) An officer shall not be given notice of transfer while he is on annual leave unless he agrees to accept the notice while on annual leave.

17.—District Allowances.

(1) Married officers shall be paid allowances as under:—

- (a) \$76 per annum—Esperance, Kalgoorlie, Miling, Mullewa, Southern Cross, Kambalda.
- (b) \$152 per annum—Amery, Trayning, Mogumber, Norseman.
- (c) \$258 per annum—Bencubbin, Kalannie, Koolyanobbing, Koorda, Mukinbudin, Newdegate, Perenjori, Wubin.
- (d) \$515 per annum—Cue, Leonora, Meekatharra, Mount Magnet, Salmon Gums, Yalgoo.

(2) The rate of district allowance which may be paid to a single officer shall be one-half of that paid to a married man.

(3) Where an officer stationed in a district carrying an allowance is on long service leave, no allowance shall be paid unless the officer or his family remain in such district.

(4) An officer brought away temporarily for relief purposes from a district carrying an allowance shall be paid the allowance provided such officer's family remains in such a district.

(5) District allowances shall not apply when an officer is absent without pay, and in the case of an officer leaving the service for any cause and due for payment in liue of holidays, allowance shall not be paid for the period of such holidays.

(6) For the purpose of this clause a married officer shall include only those officers who have a member or members of their family solely dependent on them for support and living with them at their home station.

18.—Free Passes, Privilege Tickets, etc.

(1) After twelve months' continuous service an officer shall be allowed three first class passes per annum as under:---

- One station to station pass on the occasion of the annual leave or long service leave, to cover the full term of leave due.
- Two privilege passes from one given station to another and return.
- In addition to the officer, the passes shall be available for his wife and members of his family under eighteen years of age unmarried, unmarried daughters over eighteen years of age, and the parents of an officer. Provided they are resident with and dependent upon him for support. A

ments.

widower with his child or children resid-ent with him and who regularly employs a housekeeper may at the discretion of the Commission be granted passes for such housekeeper. In like manner, an unmarried officer supporting younger brothers and/or sisters may be granted such passes for such housekeeper.

(2) Upon request an officer may be granted a separate station to station pass for his wife and dependents, as mentioned in subclause (1) hereof, where it is inconvenient for both to travel at the same time.

(3) After six months' continuous service an offi-cer shall be entitled to the passes mentioned in subclause (1) in proportion to length of service. Should any officer through illness be unable to use his station to station pass on the occasions of his annual leave, he shall be entitled to the use of such pass on the occasion of taking leave without pay during the year in which the same is due.

(4) An officer who resigns or is retired from the service and has leave due shall be granted a free pass, station to station, for the term of such holi-days; provided that, should an officer not have given the requisite notice or obtained the consent of the Commission to leave the service, as provided for in Clause 20, he shall forfeit all claim to any passes he would otherwise have been entitled to under the provisions of this clause.

(5) On production of the prescribed certificate free tickets will be issued to an officer, for the sole purpose of attending approved classes at the Railway Institute.

(6) (a) Officers in isolated parts may be issued free passes, at the discretion of the head of the branch for the purpose of obtaining medical, optical and dental attention.

(b) Officers working away from home station shall be entitled to a free pass to enable them to visit their home station at intervals of not less than once per fortnight, provided that the work on which they are engaged will permit of their doing so. No travelling time shall be paid provided also that this clause shall not operate to increase or decrease the rate of expenses the officer would otherwise be entitled to.

(7) Free passes shall not apply to the following trains or buses:-

- (a) Race, hired, or guaranteed specials.
- (b) Special excursions within a distance of fifty miles.
- (8) Deleted.
- (9) Deleted.
- (10) Deleted.

(11) Privilege Tickets: After six months continuous service an officer shall be allowed privilege tickets for himself, wife and members of his family under eighteen years of age unmarried, also unmarried daughters over eighteen years of age, and his parents, provided they are resident with and dependent upon the officer's earnings. The charge for privilege tickets shall be:-

- (a) For rail travel within the suburban area-Adult—15 cents. Child—10 cents.
- (b) For travel elsewhere—return tickets at one half of the single fare for the return journey; subject to a minimum charge to be determined by agreement between the parties and failing agreement, by the Board.

(12) For the purpose of this clause, a member of the family shall be deemed to be dependent provided such member's income does not exceed twenty dollars per week, exclusive of old age or invalid pension; but a member of the family tem-porarily out of employment shall not be deemed to be dependent.

(13) Subject to subclause (7), any of the passes or tickets referred to in this clause shall be deemed to cover transport on trains and/or buses operated by the Commission provided that the Commission, Station Officer or authorised person in charge at the station or stopping place may refuse such transport where such is not reasonably practicable without interfering with the general public require-

(14) Subject to subclause (7), any of the passes or tickets referred to in this clause shall be available to a married female officer only and shall not be available to her husband and/or her family unless the Commission otherwise so determines.

19.--Privilege Season Tickets.

(1) Twenty-eight day tickets at one-quarter the ordinary rate will, on application and on production of the departmental certificate, be issued to an officer to enable him to travel by rail between his place of occupation and the station nearest his place of residence. An officer in receipt of a salary at or less than that for a junior traffic be issued with a free 28 day ticket.

(2) These tickets shall be available only whilst the holder is in the employment of the Department.

20.—Resignations and Retirements.

(1) No officer shall leave the Department until the expiration of four weeks' written notice of his intention so to do, without the approval of the Commission.

(2) Four weeks' written notice shall be given by the Commission to any such officer whose services are no longer required: Provided that this subclause shall not apply to cases of summary dismissal for misconduct.

(3) In the event of either the Commission or the (3) In the event of either the Commission or the officer failing to give the prescribed notice, salary shall be paid or forfeited, as the case may be, to the extent by which the actual written notice given falls short of the four weeks' notice. Salary so forfeited by the officer may be deducted from any salary due to such officer at the time of his leaving the service of the Commission: Provided that where both parties agree to the acceptance of notice of less than four weeks, no penalty shall be imposed.

(4) When the final day or days of the period of a notice of resignation fall on a Public Service holiday or holidays and the officer is not required to work on such day or days, then the officer's service shall be deemed to have ceased on his last day of working.

21.—Promotions.

(1) Promotion and the selection of an officer to act in a higher position shall be governed by relative ability, suitability, record and experience. If everything else is deemed equal, the senior officer shall be selected for promotion.

(2) As a general rule, officers and employees of the branch in which the vacancies occur will be promoted to the higher position, but the Commission may, when it considers it advisable, for the good of the service, select an officer from one branch for a position in another, either in the same or in a higher class.

(3) When considered necessary, a person from outside the service may be appointed to any position in the service: Provided that there is not an officer in the service capable of filling the position.

(4) No officer shall refuse compliance with any order directing his transfer from one position to another, but if on appeal the Commission is satisfied the objection is sound, then such officer shall not be penalised.

(5) An officer desiring to be passed over in the event of promotion being offered shall, if his request be acceded to forfeit all claim to promotion for two years, but if good and sufficient reason be given the Commission, it may restore such claim.

(6) (a) All officers promoted to a higher posi-tion shall be subject to a probationary period of six months and be paid the minimum rate of salary assigned to the class to which they are promoted. At the end of such period the head of the branch shall report to the Commission as to the fitness of the officer for the higher position; if the report is satisfactory the appointment will be confirmed as from the date of taking up duty. I unsatisfactory the officer will be provided for at the same salary as he was in receipt of prior to the period of probation in the higher position and shall revert to his previous position on the seniority list.

(b) When an officer has acted in a higher capacity for such period that he is entitled to payment in advance of the minimum salary of such position, he shall if subsequently appointed to the class next in advance of his normal classification be credited, for the purpose of salary payments only, with such acting time.

If such officer has not become entitled to payment in advance of the minimum salary he shall be credited with the acting time provided it is continuous with the higher appointment.

(7) All vacancies occurring in the service shall be advertised in the *Weekly Notice* and, in the case of the Workshops, posted on the notice board. In addition, at least seven days' notice shall be given of the closing of applications.

(8) A list of promotions shall be published in Weekly Notice within fourteen days of the approval of the head of branch. Any officer who considers that he has been unjustly passed over and has no right of appeal under the Government Employees' (Promotions Appeal Board) Act, may appeal, in the first place to the head of his branch, and if not satisfied with the latter's reply, may then appeal to the Commission, whose decision shall be final. The head of the branch or the Commission shall reply to the appeal within twenty-one days, but no appeal will be considered unless forwarded so as to reach the head of the branch within fourteen days after the receipt of the Weekly Notice, and the Commission with fourteen days after date of receipt of the reply from the head of the branch.

22.—Acting in Higher Capacity.

(1) (a) When an officer performs the duties of a particular position higher than that in which he is classified for a continuous period exceeding two weeks he shall be paid from the end of such qualifying period the minimum salary attached to the higher position whilst continuing to perform the duties of that position.

(b) After relieving in a particular position higher than that in which he is classified for a period of eight weeks, continuous or broken and not necessarily in one financial year, a officer not already in receipt of the minimum salary attached to that position shall be paid such minimum from the beginning of any further or subsequent period of relief.

(2) An officer called upon to occupy a higher position temporarily shall be entitled to increments as though he had been permanently promoted to such position: Provided that in the case of the first increment the officer shall have performed the higher duties and shall have been paid at the higher rate for twelve months' continuous or broken period: Provided further that the officer shall be entitled to receive a second increment if he shall have performed the higher duties and shall have been paid at the higher rate of two years' continuous or broken period. Absence on annual leave, long service leave or sick leave, when paid at the higher rate, shall count as service for the purpose of this subclause.

(3) For the purposes of this clause, positions in the same branch carrying similar titles and the same classification shall be grouped as one position.

23.—Temporary Clerks.

(1) Temporary Clerks shall not be engaged without the approval of the Commission in any position classified above the sixth class.

(2) The provisions of clauses 5, 6, 7, 8, 9, 10, 13, 14, 16, 17, 18, 19, and 26 will apply to temporary clerks.

(3) The provisions of clause 20, provided that the notice of leave received and given shall be one week in lieu of four weeks, shall apply to temporary clerks.

(4) The rate pay shall be:

First six months-\$7 056 per annum.

Thereafter—\$7 263 per annum.

(5)-55763

24.—General Regulation.

An officer who is required to attend any medical or departmental examination or educational or training course shall be granted pay and expenses in accordance with clause 14 for any period for which he is necessarily absent from his ordinary duties in connection therewith. All time occupied in travelling to and from such examination or courses shall be treated in accordance with clause 7 of this award.

25.—Inspection by General Secretary.

The General Secretary or such other accredited representative of the Union desiring to enter onto railway premises on *bona fide* union business concerned in the maintenance of the award and appropriate working conditions shall be given entry if he makes application to the officer-in-charge of the depot or station and states the nature of his business.

26.—Preference to Unionists.

Preference shall be given to unionists with regard to employment, except in the case of juniors.

27.—Offences by Officers.

(1) Each officer shall himself provide when called upon, with the least possible delay, any report or statement which may be required by the officer-in-charge.

(2) An officer who is suspended from duty for any reason shall not be kept under suspension in excess of six days excluding Sundays or holidays following the date on which he was suspended. Except in cases where dismissal follows suspension an officer shall be paid for any time under suspension in excess of the six days referred to provided the officer has not delayed the submission of his explanation of the offence for which he was suspended.

(3) If a decision in any case in which an officer is involved is not given within three calendar months of the occurrence first coming to the knowledge of the head of the branch, no disciplinary action shall be taken against such officer. Where owing to absence from duty through leave or sickness it is not possible to notify him of any disciplinary action taken against him, the period of three months shall be extended to three months from the date of the officer's resumption of duty.

(4) Where an officer has been fined an amount exceeding one day's pay the amount to be deducted from any fortnightly pay shall not be greater than one day's pay except with the consent of the officer concerned.

(5) Where an officer exercises his right of appeal, no deduction shall be made from his salary in respect of any fine until a final decision has been given.

28.—Payment of Salaries.

(1) Salaries shall be paid fortnightly on each alternate Friday, except where the usual pay day falls on a Public Service holiday, when payments shall be made on the previous Thursday.

(2) A day's salary shall be calculated as onetenth of a fortnight's salary in the case of officers working a five day week and one twelfth of a fortnight's salary in the case of an officer working a six day week.

(3) The salary for a fortnight shall be computed by dividing the yearly rate by three hundred and thirteen and multiplying the result by twelve.

(4) Where an obligation to pay a final amount contains a decimal figure of .5 of a cent or more, the amount to be paid shall be the next whole cent.

29.—Guaranteed Week.

(1) The Commission shall normally guarantee to each officer a full week's work exclusive of Sunday work, but if during any period, by reason of any action on the part of any section of its workers or for any cause beyond its control it finds itself unable to carry on either wholly or partially the complete running of trains, services, workshops or other normal operations, the Commission shall be entitled, notwithstanding any implications arising from the provisions of section

[15 April, 1976.

86 of the Government Railways Act, 1904-1975, to employ only such officers (if any) as it considers can be usefully employed, and for such hours only as it considers necessary, and during such period no officer shall be paid except for such time as shall be actually worked by him. Provided that officers who are required to attend for work and do so attend on any day shall be paid a minimum of one day's pay at ordinary rates.

(2) An officer stood down in accordance with the foregoing provisions shall not lose any sick leave or other rights or privileges to which such officer would ordinarily be entitled: Provided that this provision does not entitle an officer to payment for any Public Service holiday falling during such period of stand-down.

30.—Classification.

(1) All positions set out in the schedule annexed hereto are in their respective proper classes and shown in alphabetical order.

(2) The Commission shall, as soon as possible after coming into force of this Award, issue a printed classification for each officer showing the officers in their order of seniority, positions occupied and salaries, in branch and section groups, with date of appointment to salaried staff and date of appointment to classified position.

(3) Officers performing postal duties shall be paid fifty per cent and savings bank duties one hundred per cent of the allowances received by the Railway Department from these departments, in addition to their salaries, but such shall not in any case be deemed part of the salary of such officer nor shall the officer claim Sunday time or overtime caused through postal and/or savings bank duties.

(4) Nothing in this classification shall lower the rate of salary any officer was in receipt of at the coming into force of the Award.

(5) When a classified officer has been seconded to a temporary position continuously for a period exceeding twelve months, or where a temporary position has been in existence for a period exceeding twelve months, the Union may, after one month's written notice to the Commission, apply to the Railways Classification Board for the inclusion of such position in the Schedule of Classification of Positions, Clause 32.

31.—Rates of Pay.

(1) (a) The rates of pay for all officers except temporary clerks—clause 23—and those officers covered by clause 33 of this Award shall be as shown in the salary tables following this clause and shall be varied to the extent necessary to give effect to any decision of the Australian Conciliation and Arbitration Commission in a National Wage Case, made during the currency of this Award and expressed to be on general economic grounds and which has general application.

Table A—Officers excluding clerical assistants. Table B—Female officers excluding clerical assistants.

Table C—Clerical Assistants.

Table D—Refreshment Services managers and manageresses.

(b) Officers not classified shall be paid under table C unless they have a leaving standard or equivalent education as approved by the Commission in which case they will be paid under table A.

(c) Female officers engaged on typing, telephone, punched card and similar duties shall be paid under table B.

(2) Sub-Foremen Fitters and Sub-Foremen Bollermakers employed in loco. running sheds shall be paid an allowance of \$80 per annum. This allowance shall not be included as salary for the purpose of calculation of overtime, Saturday or Sunday time.

(3) (a) A male officer paid under Table A (i) or (c) (i) and (ii) who is a married officer within the meaning of the definition of this Award, shall on the approval of the Commission be paid the next higher rate of pay in the table.

(b) Payment of the said allowance when approved, shall operate from the commencement of the salary pay period following receipt by the head of the branch of the declaration of marriage form from the officer concerned unless approval of the head of the branch is given to payment from an earlier date.

(4) (a) If a male officer is retained on the maximum salary of the automatic range under Table A of this clause for three years and has not refused promotion to a higher class, and the head of his branch certifies that such officer is eligible and would be recommended for promotion on the grounds of good conduct and efficiency, he may be paid on the approval of the Commission an allowance to bring his salary up to the minimum rate of class 5. An officer shall be deemed to have refused promotion when, in the opinion of the Commission he has failed to apply for promotion for which he is eligible within his own branch, without reasonable excuse which shall be limited to health and/or family reasons.

(b) If such officer is subsequently promoted to a class 5 position, he shall be entitled to advancement to the maximum of that class from the date of taking up duty in the class or twelve months from the date he received the allowance whichever is the later.

(5) Deleted,

(6) Any officer over 21 years of age who has passed the pay officers examination and is engaged in paying salaries or wages half or more of his time shall be classified in the fifth class.

(7) Advancement from minimum to maximum of any class, including male junior and female junior and adult scales, shall be by yearly increment: Provided such advancement shall be approved by the Commission, upon satisfactory report from the head of the branch in which the officer is employed of his or her conduct, diligence and efficiency and provided also, that the advancement in salary shall not be granted to an officer if the Commission determines that such officer has not performed his or her duties satisfactorily for the preceding twelve months, or that such officer has been guilty of misconduct, which, in the opinion of the commission, justifies the postponement or refusal of the advancement.

(8) An officer who is unable from any cause to perform the duties of his position and is in consequence provided with employment in another position in a lower class shall, unless the Commission directs otherwise, be paid the maximum rate for the class in which he has been provided.

(9) An officer who has been promoted and has not taken up his new position shall be paid at the salary applicable to the new position after three months from the date of his appointment unless the delay is due to circumstances beyond the control of the Commission: Provided that where an appeal has been lodged to the Promotions Appeal Board, the date of appointment shall be deemed to be the date of the decision of the Board: Provided further that where promotions are made in anticipation of the retirement of an officer, the date of appointment for purposes of this subclause shall be a date not earlier than the date the retiring officer ceases duty.

(10) Nothing in this Award shall be deemed to limit the power of the Commission to pay any officer at a higher rate than that prescribed in any case, where it may consider the same to be merited or warranted by the officer occupying such position.

(11) Officers occupying the positions set forth in the attached schedule shall be paid a salary not less than the minimum provided for the class in which such position has been classified. Provided that, where an officer has been on the minimum, intermediate or maximum of his class he shall be advanced to the equivalent range under this Schedule. Officers who are classified on range of salary outside the schedule of salaries shall be advanced similarly to those coming under the general schedule. Provided that the foregoing provisions of this subclause shall not apply to any specified position which has been reclassified.

(ii

(

(

(12) Any adult officer in a clerical position or any position interchangeable with clerical position who holds a diploma or its equivalent in any one or more of the following courses:—

- (a) Accountancy;
- (b) Diploma of Business Studies;
- (c) Physchological Studies (Industrial);
- (d) Management Studies;
- (e) Personnel Management;
- (f) Public Administration;
- (g) Transport Administration;
- (h) Computer Studies (Commercial);
- (i) Computer Programming;
- (j) Supply Management:

shall receive an allowance of one hundred and twenty dollars per annum up to and including the maximum salary of third class and thereafter sixty dollars per annum up to and including the maximum salary of second class after which the allowance shall cease.

(13) Deleted.

(14) A female officer paid under Table B (i) or (ii) shall, subject to the approval of the Commission, on the certification of the head of the Branch as to her conduct, diligence and efficiency, be paid allowances as under for passing examinations approved by the Commission and continued payment shall be subject to annual certification of good conduct, diligence and efficiency:—

- (a) \$100 p.a.—Typewriting at 50 w.p.m. or;
- (b) \$150 p.a.—Typewriting at 60 w.p.m. or;
- (c) \$225 p.a.—Shorthand 100 w.p.m. and Typewriting 60 w.p.m. or;
- (d) \$225 p.a.—Typewriting 35 w.p.m. and Accounting and listing machines or;
- (e) \$225 p.a.—Data Processing Operators or;
- (f) \$225 p.a.—I.B.M. Composer Operators or;
 (g) \$100 or \$150 p.a.—for other skills, *e.g.* Comptometer Operators.
- Comptometer Operators. (15) Subject to the approval of the Commission on the certification of the head of the branch as

to her conduct, diligence and efficiency-

- (a) A female officer paid under the automatic range of Table B who has passed any of the examinations referred to in subclause 14 (c) (d) or (e) and who has completed at least four years continuous service on the maximum of the automatic range shall be paid an allowance (inclusive of any allowance payable under subclause (14)) of \$325 per annum.
- (b) A female officer paid under Table B (i) or (ii) who has completed not less than twenty years of continued permanent service and who is not in receipt of an allowance prescribed under subclause (14) shall be paid an allowance of \$100 per annum.

(16) The allowances prescribed by subclauses (14) and (15) shall not be cumulative so as to permit an officer to receive more than one allowance at the same time.

SALARY TABLES. Table A.

Table A.

(i) Officers automatic range (excluding clerical assistants):

						Ψ
Under 1	7 year	s				$3\ 418$
Age 17						3 993
Age 18						4657
Age 19						5 390
Age 20						6 053
Age 21	or 1st	year	adult s	ervice		6 650
Age 22	or 2nd	year	adult s	ervice		6 901
Age 23	or 3rd	year	adult s	ervice		7151
Age 24	or 4th	year	adult s	ervice		7401
Age 25	or 5th	year	adult s	ervice		7651
Age 26	or 6th	year	adult s	ervice		7901
Age 27	or 7th	year	adult s	ervice		8 189
		cers:				
Mir	1					7651
Inte	er					7 901
Ma	x.					8 189
	Age 17 Age 18 Age 19 Age 20 Age 20 Age 21 Age 22 Age 23 Age 24 Age 25 Age 26 Age 27 Classific *Class 6	Age 17 Age 18 Age 19 Age 20 Age 21 or 1st Age 22 or 2nd Age 23 or 3rd Age 23 or 3rd Age 25 or 5th Age 26 or 6th Age 26 or 7th Age 27 or 7th	Age 17 Age 18 Age 19 Age 20 Age 21 or 1st year Age 23 or 3rd year Age 25 or 5th year Age 26 or 6th year Age 27 or 7th year Classified Officers: *Class 6— Min. Inter.	Age 17Age 18Age 19Age 20Age 21 or 1st year adult stAge 22 or 2nd year adult stAge 23 or 3rd year adult stAge 25 or 5th year adult stAge 26 or 6th year adult stAge 27 or 7th year adult stAge 27 or 7th year adult stClassified Officers:*Class 6-Min.Inter.	Age 17Age 18Age 19Age 20Age 21 or 1st year adult serviceAge 22 or 2nd year adult serviceAge 23 or 3rd year adult serviceAge 24 or 4th year adult serviceAge 25 or 5th year adult serviceAge 26 or 6th year adult serviceAge 27 or 7th year adult serviceClass field Officers:*Class 6Min.Inter	Age 17 Age 18 Age 19 Age 20 Age 20 Age 20 Age 21 or 1st year adult service Age 22 or 2nd year adult service Age 23 or 3rd year adult service Age 24 or 4th year adult service Age 25 or 5th year adult service Age 26 or 6th year adult service Age 27 or 7th year adult service Classified Officers: * * *Class 6— Min. Inter.

				Mostore	~
M	ax				. 15 390
	in				. 14 958
Specia	l Clas	s 3			
M	ax				. 14 548
Ir	ter				
	in,				
Specia	l Clas	s 2—			
	ax				. 13 405
	ter.				10.047
	in				12 687
Specia	l Clas	s 1			
	ax				12 323
	ter				11 000
	in				11 600
Class					. 11 240
	ater				11 0/5
	in				10 000
Class					10 505
	ax	· ····			10 229
	ter.		••••		10 000
	in				
Class					
	ax				9 272
м	in				
Class	4				
\mathbf{M}	ax				8 682
	in				8 394
Class					

*The rates for Class 6 Station Masters, Station Relief Officers and Foreman and Sub-Foremen, Traffic Branch shall be Min. \$7901 and Max. \$8 189.

Table B—Female Officers.

(i) automatic range (excluding clerical assistants):

							Ψ
	Under 17	years					3266
	Age 17 ye	ars					3 688
	Age 18 ye	ars					$4\ 208$
	Age 19 y						4 849
	Age 20 ye						5 448
	Age 21 or					••••	5 998
	Age 22 or	2nd y	ear adu	alt serv	vice		6 224
	Age 23 or	3rd y	ear adu	ilt serv	vice		6 452
	Age 24 or	4th y	ear adu	ilt serv	vice		6 673
	Age 25 or	5th y	ear adu	ilt serv	/ice		6 895
)	Female C	lassifie	ed Offic	cers:			
	Class 5						
	Min.						7249
	Max.						$7\ 424$
	Class 4—						
	Min.						7593
	Max.						7 767
	Class 3-						
	Min.						8 0 4 1
	Max.				••••		8 308
							0000
	Class 2-						8 577
	Min.	••••	••••				8 8 4 8
	Max.						0.040
	Class 1						0 1 0 0
	Min.						9 133
	Max.	••••					9 419
	Tal	ble C-	-Cleric	al Assi	stants		

Table C—Clerical Assistants.

\$

(i)	Level 1:						
	15 years	5					$2\ 882$
	16 years	\$					$3\ 196$
	17 years	s		•···			$3\ 532$
	18 years	s	•····				$4\ 122$
	19 years						4775
	20 years	s					$5\ 361$
	21 or 1s	t year	adult	service)		5 888
	22 or 2n	d year	adult	service	ė		6 098
	23 or 3r	d year	adult	service	e		$6\ 314$
	24 or 4t	h year	adult	service	э	••••	$6\ 522$
(ii)	Level 2-						
	Under 1		3	••••			3264
		7 years					3 685
		8 years					4 297
	Age 1	9 years		••••	••••		4978
	Age 2	0 years	s				5 589
	Age 2	1 or 1s	t year	adult	service		6 139
	Age 2	2 or 2n	d year	adult	service		6 366
	Age 2	3 or 3r	d year	adult	service		6 593
					service		6 819

Manageresses. (1) Class (a) \$9 120 per annum. (1) Class (a) \$5 120 per annum.
 (2) Class (b) \$8 189-\$8 394 per annum.
 (3) Class (c) \$8 189 per annum.
 (4) Class (d) \$7 401 per annum.
 (5) Class (e) \$7 099-\$7 600 per annum. 32.-Schedule of Classification of Positions. SECRETARY FOR RAILWAYS BRANCH. Administrative. Special Class 1: Executive Assistant. General Secretary, Railways Institute. Office Work Analyst (4). Publicity Officer. Principal Training Officer. Senior Personnel Officer. Second/First Class: Advocate—Appeal Boards. Assistant Administrative Officer. Budget Officer (Capital Expenditure). Budget Officer (Operating Expenditure). Leasing Officer. Railway Llaison Officer to the Minister. Second Class: Ambulance Officer. Assistant General Secretary, Railways Institute. Field Officer. Industrial Welfare Officer. Manpower Development Officer. Office-in-Charge Correspondence Records. Personnel Officer Research. Third/Second Class: Building Supervisor. Third Class: Administrative Assistant. Budget Officer. Editor, Railway Institute Magazine and Promotions Officer. Officer in Charge, Light Vehicle Pool. Officer in Charge, Records Section. Personal Clerk to Assistant Commissioner. Personnel Officer (2). Relief Clerk (3). Vision and Hearing Examiner. Fourth Class: Employment Officer. Leasing Assistant. Relief Clerk. Fifth/Fourth Class: Publicity Assistant. Sports and Social Officer and Librarian. Fifth Class: Administrative Assistant. Advertising Assistant. Assistant Records Clerk. Personnel Assistant. Investigation. Second/First Class: Chief Railway Investigator. Third Class: Senior Railway Investigator. Fourth Class: Assistant to Senior Railway Investigator. Fifth Class: Railway Investigator (7). Railway Investigator (Relief). Sixth Class: Patrol Officer, Midland (8). Patrol Officer, Kewdale (7). Relief Patrol Officer, Midland. Relief Patrol Officer, Kewdale. MANAGEMENT SERVICES BUREAU. Special Class 3: Principal Planning Officer (2). Principal Systems Officer (2). Principal Services Officer (2). Special Class 2 Principal Planning Officer (2). Principal Systems Officer (2). Principal Services Officer (2).

Table D-Refreshment Services Managers and

Special Class 1: Principal Planning Officer (2). Principal Systems Officer (2). Principal Services Officer (2). First Class: Senior Planning Officer (2). Senior Systems Officer (2). Senior Services Officer (2). Second Class Senior Planning Officer (2). Senior Systems Officer (2). Senior Services Officer (2). Third Class Senior Planning Officer (2). Senior Systems Officer (2). Senior Services Officer (2). Fourth Class: Planning Officer (2). Systems Officer (2). Services Officer (2). Fifth Class: Planning Officer (2). Systems Officer (2). Services Officer (2). Clerical Control Officer. Female Classified Range. Fourth Class: Data Processing Supervisor. COMMERCIAL BRANCH. Special Class 2: Principal Freights and Fares Officer. Special Class 1: Claims Officer. First Class: Senior Commercial Representative. Second Class: Business Officer. Claims Prevention Officer. First Assistant Claims Officer. Rates Research Officer. Relief Clerk. Third/Second Class: Commercial Representative, Northam. Freights Officer. Special Officer. Third Class/Inter. 2: Commercial Representative, Bunbury. Third Class: Commercial Representative, Albany. Commercial Representative, Geraldton. Commercial Representative, Narrogin. Commercial Representative, Perth (3). Passenger Officer. Relief Clerk. Second Assistant Claims Officer. Fourth Class: Assistant Passenger Officer. Assistant to Claims Officer, Motor Vehicles. Assistant to Freights Officer. Assistant to Principal Freights and Fares Officer. Assistant to Rates Research Officer. Commercial Representative, Perth. Commercial Representative, Kalgoorlie. First Assistant Claims Prevention Officer, Kewdale. Personal Clerk to Commercial Manager. Records Clerk Relief Clerk (2). Fifth Class: Enquiry and Salvage Clerk. Second Assistant Claims Prevention Officer. Relief Clerk. Staff and General Clerk. Third Assistant Claims Officer (2). ACCOUNTS AND AUDIT BRANCH. Special Class 3: Inspector of Accounts. Special Class 2: Officer in Charge, Payrolls. Relief Clerk. Senior Audit Inspector. Senior Revenue Officer.

1232

First Class: Audit Inspector (3). General Ledgerkeeper. Inspector of Timekeeping (2). Internal Audit Inspector (2). Senior Statistical Officer. Special Officer Accounting. Second Class: Assistant General Ledgerkeeper. Branch Staff Officer. Clerk in Charge, Deductions Section. Clerk in Charge, Payrolls, Mechanical Section. Clerk in Charge, Payrolls, Traffic Section. Creditors Accounts Clerk. Economic Research Officer. Estates Officer. Funds Secretary and Personal Clerk to Comptroller. Leave Clerk. Passenger Sheets Clerk. Relief Clerk (2) Section Officer, Goods. Third Class: Accounts Current Clerk. Assets Ledgerkeeper. Capital Works Ledgerkeeper. Clerk in Charge, Payrolls, Civil Engineering Section. Commodity Statistics Clerk. Paying Cashier. Receiving Cashier. Relief Clerk (2). Revenue Accounts Clerk (Government and Miscellaneous). Road Services Revenue Clerk. Senior Staff Clerk. Senior Waybill Audit Clerk. Sundry Debtors Ledgerkeeper. Ticket Supply Clerk. Wheat and Grain Clerk. Fourth Class: Acquitting Clerk. Assistant Costs Investigation. Assistant Deductions Clerk. Assistant Internal Audit Clerk. Assistant Leave Clerk. Assistant to Estates Officer. Financial Results Clerk, Road Services Section. First Assistant, Passenger Sheets. First Assistant, Payrolls, Civil Engineering Section. First Assistant, Payrolls, Mechanical Section. First Assistant, Payrolls, Traffic Section. Freight Credit Clerk. Goods and Livestock Abstract Clerk. Material Accounts Clerk. Miscellaneous Goods Returns Clerk. Passenger Refunds Clerk. Record Clerk. Relief Clerk (6). Salaries Payrolls Clerk. Season Ticket Clerk. Staff Clerk. Train Operating Clerk. Waybill Audit Clerk. Fifth Class: Assistant Ledgerkeeper. Assistant, Passenger Section. Assistant to Acquitting Clerk. Assistant to Creditors Accounts Clerk. Assistant to Creators Accounts Clerk. Assistant to Estates Officer (2). Assistant to Leave Clerk. Assistant to Road Services, Revenue Clerk. Cash on Delivery Clerk. Collected Tickets and Rebates Clerk. Commodity Statistics Assistant. Deceased Estates Clerk. Deductions Assistant. Excess Fare Clerk. Internal Audit Assistant. Intersystem Clearing Assistant. Parcels Abstract Clerk. Pay Officer and General Clerk. Payrolls Assistant, Civil Engineering Section (2).Payrolls Assistant, Mechanical Section (4). Payrolls Assistant, Traffic Section (3). Relief Clerk (5) Second Assistant, Passenger Sheets.

Staff Assistant (2). Statistical Assistant, Waybill Audit Assistant. STORES BRANCH. Special Class 2: Clerk in Charge, Accounts. Clerk in Charge, Purchasing. Special Class 1: Officer in Charge, Salvage Section. First Class: Contracts and First Assistant Purchasing. Stores Foreman. Stores Inspector. Second Class: Accounts Clerk (2). Budgeting and Special Duties Officer. Diesel Parts Officer and Assistant Purchasing. Relief Clerk. Standard Gauge Clerk. Staff and Sales Clerk. Third Class: Assistant Accounts Clerk. Assistant Stores Foreman Data Processing Liaison Clerk. First Assistant, Ledgers. Inventory Control Clerk. Order Clerk (2). Relief Clerk (2). Fourth Class: Assistant Salvage Officer. Catalogue Clerk. General Assistant (Purchasing) Records and Correspondence Clerk. Relief Clerk (2). Fifth Class: Assistant Accounts Clerk (3). Assistant Purchasing and Shipping. Purchasing Assistant, Paints, Oils and Stationery. Purchasing Assistant, Quotations. Purchasing Assistant, Steel and Projects. Purchasing Assistant, Timber and Firewood. Receiving Officer. Reconciliation Clerk. Relief Clerk (2) Stock Maintenance and Indent Clerk. Stock Verifier (4). Sub-Foreman, Car and Wagon Store. Sub-Foreman, Diesel Store. Townsman (2). MECHANICAL BRANCH. Inspectorial—Supervisory. Special Class 2: Foreman Boilermaker. Foreman Diesel Engine Shop. Foreman Electrical Shop. Foreman Fitter. Foreman Moulder. Foreman Toolmaker. Foreman Track Equipment. Foreman Turner. Special Class 1/2: Planner Projects. Special Class 1: Car and Wagon Inspector. Foreman Blacksmith. Foreman Coppersmith. Foreman Patternmaker. Master of Apprentices. Mechanical Handling Appliances Officer. First Class/Inter Special 1: Foreman Fitter Loco Depot, Forrestfield. First Class: Foreman Painter. Foreman Rollingstock (Metal). Foreman Rollingstock (Timber). Foreman Wood Mill. Inspector Railcars and Refrigeration, Forrestfield. Loco Utilisation Officer (Mechanical). Planner, Boilershop. Planner, Car and Wagon Shop. Planner, Fitting (2). Planner, Machine Shop (2). Planner, Smithy, Forge and Track Equipment. Progress Officer.

Scheduling and Inspecting Officer, Forrestfield.

Second Class: Assistant Car and Wagon Inspector, Forrestfield. Inspector. Safety Officer. Welding Engineer. Third/Second Class: Relief Sub-Foreman Fitter (Mechanical), Forrestfield. Sub-Foreman, Blacksmith (3) Sub-Foreman, Boilermaker (6). Sub-Foreman, Bollermaker (6). Sub-Foreman, Coppersmith. Sub-Foreman, Electrical Fitter (3). Sub-Foreman, Fitter (14). Sub-Foreman, Fitters, Forrestfield (5). Sub-Foreman, Electrical Fitter, Forrestfield (2). Sub-Foreman, Fitter (Wagons), Forrestfield. Sub-Foreman Moulder (2). Sub-Foreman Toolmaker. Sub-Foreman Turner (5). Third/Inter Second Class: Principal Photographer. Third/Minimum Second Class: Foreman, Midland Workshops Yard. Third Class: Assistant Car and Wagon Inspector, Perth. Electrical Material Supply Officer. Sub-Foreman Car Builder. Sub-Foreman Electrical Fitter, Forrestfield. Sub-Foreman Electrical Fitter Refrigeration, Kewdale. Sub-Foreman Fitter, Geraldton. Sub-Foreman Fitter, Kalgoorlie. Sub-Foreman Fitter, Maintenance. Cell, Kewdale. Sub-Foreman Fitter, Railcar Depot, Claisebrook (2). Sub-Foreman Painter. Sub-Foreman Tarpaulin maker. Sub-Foreman Trimmer. Sub-Foreman Wagon Builder (2). Sub-Foreman Wagon Builder, Forrestfield. Sub-Foreman Wood Machinist. Fourth/Third Class: Sub-Foreman Plating Shop. Fifth Class: Ambulance Room Officer. Assistant Photographer (2). Clerical. Special Class 2: Workshops Accounting Officer. First Class: Clerk in Charge, Motive Power. Chief Staff Clerk. Personal Clerk to Chief Mechanical Engineer. Second/First Class: Administrative Officer, Projects. Second Class: Motive Power Accounting Officer. Production Office Clerk. Senior Clerk, Workshops. Third/Second Class: Canteen Manager. Third Class: Assistant Staff Clerk, Motive Power. Clerk, Accounts and Rolling Stock. First Assistant Staff Clerk. Projects Finance Officer. Relief Clerk. Relief Clerk, Motive Power. Senior Clerk, Design. Works and Equipment Clerk, Motive Power. Workshops Timekeeper. Fourth Class: Assistant Accounts Officer. Assistant, Workshops Accounting. Assistant, Workshops Timekeeper. Clerk, Diesel Shed, Forrestfield. Clerk, Railcar Shed, Claisebrook. Clerk Technical Services. Correspondence Clerk. Diesel Clerk. Overhead Expenditure Clerk. Records and Accounts Clerk, Motive Power. Records Clerk. Relief Clerk.

Fifth Class: Assistant Projects Clerk. Assistant Records Clerk. Clerk Drawing Office. Clerk, Forrestfield. Clerk, Forrestfield. Clerk Maintenance Cell, Forrestfield. Clerk, Workshops. Compensation and Sick Leave Clerk. Cost Record Clerk, Motive Power. Diesel Mileage Clerk. General Clerk, Forrestfield. Loading Record Clerk. Plant Record Clerk. Promotion Appeal and Leave Clerk. Relief Clerk (2). Relief Clerk, Motive Power. Second Assistant Staff Clerk. Work Order Clerk. CIVIL ENGINEERING BRANCH. Inspectorial and Supervisory. Special Class 1: Signal Inspector (Country). Signal Inspector (Metropolitan and South West). First Class: st Class: Construction Inspector. District Electrical Supervisor, Midland. District Electrical Supervisor, Northam. District Electrical Supervisor, Perth. Inspector, Mechanical Signalling. Inspector, Permanent Way, Perth (2). Supervisor, Structures, Perth (2). Technical Liaison Officers (2). Technical Liaison Officers (2). Second Class: Communications Supervisor. District Electrical Supervisor, Kalgoorlie. Electrical Services Inspector. Inspector, Permanent Way, Bunbury (2). Inspector, Permanent Way, Geraldton. Inspector, Permanent Way, Kalgoorlie. Inspector, Permanent Way, Merredin. Inspector, Permanent Way, Metropolitan District. Inspector, Permanent Way, Narrogin (2). Inspector, Permanent Way, Northam (2). Inspector, Permanent Way, Perth. Inspector, Plant and Machinery. Rail Welding Inspector, Flash Butt Welding Depot, Midland. Relief Inspector, Permanent Way, Perth. Supervisor Structures, Bunbury (2). Supervisor Structures, Geraldton (2). Supervisor Structures, Kalgoorlie. Supervisor Structures, Narrogin (2). Supervisor Structures, Northam Supervisor Structures, Merredin. (2).Third/Intermediate Second Class Depot Supervisor, Forrestfield. District Electrical Supervisor, Bunbury. District Electrical Supervisor, Geraldton. District Electrical Supervisor, Merredin. District Electrical Supervisor, Narrogin. Relief District Electrical Supervisor. Third Class: Electrical Services Supervisor. Foreman Carpenter, Forrestfield. Foreman, Flash Butt Welding Depot, Midland. Foreman, Flash Butt Welding Depot, Midland Foreman, Flash Butt Welding Depot, Midland Foreman Plumber, Perth. Inspector, Permanent Way, Central District. Inspector, Permanent Way, Geraldton. Inspector, Permanent Way, Merredin. Relief Inspector, Permanent Way, Merredin. Supervisor (New Works), Forrestfield. Technical Officer (Electrical Services). Technical Officer (Long Line Transmission). Technical Officer (New Works). Technical Officer (Radio). Technical Officer (Switching Systems). Clerical Special Class 2: Assistant Administrative Officer. Special Class 1: Works Officer. First Class: Branch Staff Officer.

Second/First Class: Staff Training Officer. Second Class: Branch Budget Officer (Capital Works). Branch Budget Officer (Operating Expenditure) Clerk in Charge, DE Office, Bunbury. Clerk in Charge, DE Office, Geraldton Clerk in Charge, DE Office, Kalgoorlie. Clerk in Charge, DE Office, Narrogin. Clerk in Charge, DE Office, Northam. Clerk in Charge, DE Office, Perth. Contracts Officer. Divisional Officer (New Works). Divisional Officer, Signal and Telecommunications. Assistant Staff Officer. Materials Officer. Relief Officer (2). Safety Officer. Third Class: Budget Officer, Signal and Telecommunications. Costs Clerk, DE Office, Bunbury. Costs Clerk, DE Office, Geraldton. Costs Clerk, DE Office, Kalgoorlie. Costs Clerk, DE Office, Narrogin. Costs Clerk, DE Office, Northam. Costs Clerk, DE Office, Perth. Costing Officer (New Works). Costing Officer, Signal and Telecommunications. Custodian of Plans. Division Assistant. Relief Officer. Fourth Class: Assistant Costing Officer (New Works), Assistant Works Section. Budget Assistant. Materials Assistant. Relief Officer. Sleeper Verifier. Fifth Class: Correspondence Officer. Costing Assistant, Signal and Telecommunications. General Clerk, DE Office, Perth. Relief Officer. Relief Officer. Staff Assistant. Staff Clerk, DE Office, Bunbury. Staff Clerk, DE Office, Geraldton. Staff Clerk, DE Office, Kalgoorlie. Staff Clerk DE Office, Narrogin. Staff Clerk, De Office, Northam. Staff Officer, S & TE Office. TRAFFIC BRANCH. Clerical Administrative. NOTE: Unless shown to the contrary, the location is Chief Traffic Manager's Office. Special Class 2: Chief Staff Clerk. Special Class 1: Administrative Officer, Transport. Clerk in Charge, Road Services, East Perth. Timetables Clerk. Transport Officer. First Class: st Class: Clerk in Charge D.L.S. Office, Forrestfield, Clerk in Charge, D.T.S.'s Office Bunbury. Clerk in Charge, D.T.S.'s Office, Geraldton. Clerk in Charge, D.T.S.'s Office, Merredin. Clerk in Charge, D.T.S.'s Office, Narrogin. Clerk in Charge, D.T.S.'s Officer, Northam. Clerk in Charge, Staff Section. Clerk in Charge, Works and Research Section. Locomotive Utilisation Officer, Traffic. Relief Clerk Relief Clerk, Senior Research Officer. Staff Clerk, Mechanical. Supervisor Dining and Sleeping Car Services. Transport Officer (2). Second Class: Budget Officer. Clerk in Charge, Passenger Section. Coaches Clerk. Personal Clerk t_0 Chief Traffic Manager. Personnel Officer. Research Officer.

Staff Inspector. Special Officer. Special Traffic Officer. Special Trance Omcer. Transport Clerk, D.T.S.'s Office, Bunbury. Transport Clerk, D.T.S.'s Office, Geraldton. Transport Clerk, D.T.S.'s Office, Merredin. Transport Clerk, D.T.S.'s Office, Narrogin. Transport Clerk, D.T.S.'s Office, Northam. Transport Officer, Standard Guage. Wagon Control Officer. Works Officer. Third Class/Second Class: Equipment Officer. Third Class: Assistant Timetables Clerk. Assistant Timetables Clerk, Suburban. Assistant Transport Clerk, D.T.S.'s Office Northam. Northam. Checking and Roster Clerk. Clerk in Charge, Mechanical, Northam. Clerk in Charge, Mechanical, Kalgoorlie. Clerk in Charge, Mechanical, Bunbury. Clerk in Charge, Mechanical, Narrogin. Clerk in Charge, Mechanical, Geraldton. Demurrage and Correspondence Clerk. Cancerd Assictant, Bassancer Section General Assistant, Passenger Section. Interstate Passenger Traffic Clerk. Livestock Clerk. Printing and Distribution Clerk. Relief Clerk (3). Research Officer. Senior Running Clerk, Mechanical. Special Bulk Traffics and Freight Adjustment Officer. Stores and Stationery Clerk. Train Controller (10). Instructor. Fourth/Third Class: Economic Research Officer. Fourth Class: Accounts Clerk, Passenger Section. Assistant Instructor. Assistant Staff Clerk. Assistant Transport Clerk, D.T.S.'s Office, Geraldton (3). Assistant Transport Clerk, D.T.S.'s Office, Narrogin (2). Charter and Group Travel Clerk. Clerk to D.T.S., Perth. Costing & Purchasing Clerk, Passenger Section. Inspectors Clerk, Mechanical. Interchange Clerk. Records Clerk. Relief Clerk (4). Relief Clerk, Mechanical. Research Officer. Staff Assistant. Staff Clerk Metropolitan District. Train Controller, D.T.S.'s Office, Merredin (4). Train Controller, D.T.S.'s Office, Northam (4). Train Controller, D.T.S.'s Office, Bunbury (4). Train Performance Clerk. Workshop Costs Clerk, Road Services, East Perth. Fifth Class: Assistant Equipment Officer. Assistant Records Clerk. Assistant Train Performance Clerk. Container Control Clerk. General Clerk. General Clerk, D.T.S.'s Office, Bunbury, General Clerk, D.T.S.'s Office, Geraldton. General Clerk, D.T.S.'s Office, Merredin. General Clerk, D.T.S.'s Office, Marrogin. General Clerk, D.T.S.'s Office, Narrogin. Irregularities Clerk. Overtime and Staff Records Clerk. Relief Clerk (3). Relief Clerk, Mechanical. Research Officer. Running Clerk, Mechanical. Safeworking Clerk. Staff Clerk, D.T.S.'s Office, Bunbury. Staff Clerk, D.T.S.'s Office, Geraldton, Staff Clerk, D.T.S.'s Office, Merredin. Staff Clerk, D.T.S.'s Office, Narrogin. Staff Clerk, D.T.S.'s Office, Northam.

Staff Clerk, Passenger Section.

Special Class 1: Administrative Officer-Kewdale. First Class: Accounts Clerk, Kewdale. Clerk in Charge, City Parcels Office. Operations Officer, Kewdale. Second Class: Clerk in Charge, City Booking Office. Clerk in Charge, Interstate Goods, Kewdale. Clerk in Charge, Invoicing, Kewdale. Clerk in Charge, Robb Jetty. Senior Ledgerkeeper, Kewdale. Third Class: rd Class: Accounts Clerk, City Parcels. Accounts Clerk, Robb Jetty. Clerk in Charge, Albany Goods. Clerk in Charge, Avon Freight Terminal. Clerk in Charge, Bunbury Goods. Clerk in Charge, Collie Goods. Clerk in Charge, Conmunication Centre. Clerk in Charge, Forrestfield. Clerk in Charge, Geraldton Goods. Clerk in Charge, Stationmaster's Office, City. Clerk in Charge, West Kalgoorlie Freight Ter-minal. minal. Officer-in-Charge, Vehicle Pool Kewdale. Relief Clerk, Kewdale. Road Services Officer, Bunbury. Road Services Officer, East Perth. Roster Clerk, Mechanical, Forrestfield. Senior Goods and Road Services Clerk, Katanning. Transport Officer, Road Services, East Perth. Trans Australian Booking Clerk, City. Fourth Class/Third Class: Interstate Freight Clerk, Kewdale. Fourth Class: Accounts Clerk, Bunbury Goods. Accounts Clerk, City Booking Office. Booking and Enquiry Clerk (Tourist Bureau). Booking and Enquiry Clerk (Tourist Bureau). Cashier, Kewdale (2). Catering Officer, Forrestfield. Clerk in Charge, Cloak Room, City. Clerk in Charge, Mechanical, North Fremantle. Costing Clerk, Kewdale (4). Diagram Clerk, City Booking Office. Enquiry Clerk, City. Interstate Cashier, Kewdale. Interstate Ledgerkeeper, Kewdale. Ledgerkeeper, Robb Jetty. Liaison Interchange Officer, West Kalgoorlie. Outwards Adjustment Clerk—Kewdale. Outwards Correspondence Clerk, Kewdale. Outwards Correspondence Clerk, Kewdale. Relief Clerk, City. Relief Clerk, Kewdale (2). Roster Clerk, Station Master's Office, City. Staff and Accounts Clerk, Mechanical, Forrest-Staff and Accounts Clerk, Incount field.
Staff Clerk, Forrestfield.
Staff Clerk, Kewdale.
Senior Goods Clerk, Bridgetown.
Senior Goods Clerk, Busselton.
Senior Goods Clerk, Esperance.
Senior Goods Clerk, Manjimup.
Senior Goods Clerk, Narrogin.
Senior Invoice Clerk, Robb Jetty Senior Invoice Clerk, Robb Jetty. Senior Goods Clerk, West Merredin Freight Terminal. Senior Parcels Clerk, Kewdale. Wool Clerk, Robb Jetty. Fifth Class: Accounts Clerk, Kewdale Parcels. Assistant Accounts Clerk, Robb Jetty. Assistant Enquiry Clerk, City. Assistant Invoice Clerk, Robb Jetty. Assistant Road Services Officer, East Perth. Assistant Timekeeper and Enquiry Clerk, City (2).(2). Assistant to Interstate Freight Clerk, Kewdale. Assistant Wool Clerk, Robb Jetty. Booking Clerk, Fremantle Station. Booking Clerk, Kalgoorlie (2). Cashier, Bunbury Goods. Cashier, Geraldton Goods. Cashier/Ledgerkeeper, Albany goods.

Clerical-Stations and Depots.

Cashier, Robb Jetty. Checking Clerk, Kewdale (2). Clerk in Charge, Linen Room, Forrestfield. Clerk in Charge, Linen Room, Forre Clerk, Mechanical, Avon. Clerk, Mechanical, Bunbury. Clerk, Mechanical, Forrestfield. Clerk, Mechanical, Geraldton. Clerk, Mechanical, Kalgoorlie. Clerk, Mechanical, Narrogin. Clerk, Mechanical, Narrogin. Clerk, Mechanical, West Merredin. Clerk, to Ticket Inspector. Coaching Clerk, Albany. Coaching Clerk, Bunbury. Coaching Clerk, Bunbury. Coaching Clerk, Geraldton. Coaching Clerk, Midland. Commodity Statistics Clerk, Kewdale Coarding Clerk, Midiand. Commodity Statistics Clerk, Kewdale. Correspondence Clerk, City Parcels Office. Correspondence Clerk, Forrestfield. Correspondence Clerk, Robb Jetty. Correspondence Clerk, Station Master's Office, City. City. Country Booking Clerk, City (3). Country Order Clerk, City Booking Office. Delivery Clerk, Kewdale. Forwarded Clerk, Albany Goods. Forwarded Clerk, City Parcels. General Clerk, City Booking Office. General Clerk, Collie. General Clerk, Passenger Section, Forrestfield. Goods Clerk Kellerberrin General Clerk, Passenger Section, Forrestfie Goods Clerk, Kellerberrin. Goods Clerk, Kwinana. Goods Clerk, Kwinana. Goods Clerk, Subiaco. Goods Clerk, Subiaco. Goods and Coaching Clerk, Mullewa. Interstate Booking Clerk, City (7). Interstate Bulk Clerk, Kewdale. Interstate Clerk, City Parcels. Interstate Clerk, City Parcels. Interstate Clerk, Robb Jetty. Invoice Clerk, Geraldton Goods. Inwards Perishable Clerk, Kewdale. Intwards Clerk, Geraldton. Inwards Clerk, Geraldton. Inwards Clerk, Geraldton. Inwards Correspondence Clerk, Kewdale. Ledgerkeeper, Avon Yard, Freight Terminal. Ledgerkeeper, City Parcels. Ledgerkeeper, Esperance. Ledgerkeeper, West Kalgoorlie Freight Terminal. Ledgerkeeper, Geraldton Goods. Ledgerkeeper, West Merredin Freight Terminal. Livestock Clerk, Midland. Operations General Clerk, Kewdale. Parcels Clerk, Kalgoorlie. Parcels Clerk, Fremantle. Parcels Delivery Clerk, City Parcels (2). Received Clerk, West Kalgoorlie Freight Ter-Received Clerk, West Kalgoorlie Freight Terminal.
Register and Freight Voucher Clerk, Kewdale.
Relief Booking Clerk, City.
Relief Clerk, City (3).
Relief Clerk, Geraldton.
Relief Clerk, Kalgoorlie.
Relief Clerk, Kalgoorlie.
Relief Clerk, Kewdale (2).
Road Services Officer, Geraldton.
Roster Clerk, Road Services, East Perth.
Shipping Clerk, Albany.
Sleeper Booking Clerk, City Booking Office.
Staff Clerk, Road Services, East Perth.
Station Master's Clerk, Collie.
Station Master's Clerk, Geraldton.
Station Master's Clerk, Geraldton.
Station Master's Clerk, Narrogin.
Station Master's Clerk, Narrogin.
Station Master's Clerk, North Fremantle.
Stock Control Clerk, Passenger Section Forrestfield.
Timekeeper, Forrestfield.
Timekeeper, Kewdale.
Timekeeping Clerk, Mechanical, Forrestfield.
Travel Officer, City Arcade.
Wagon Book Clerk, Robb Jetty.
Yard Master's Clerk, Avon Yard. minal. Wagon Book Clerk, Robb Jetty. Yard Master's Clerk, Avon Yard. Yard Master's Clerk, Robb Jetty. Yard Master's Clerk, West Kalgoorlie. Yard Master's Clerk, West Merredin.

Sixth Class: Assistant Road Services Officer, Margaret River. Inspectorial and Supervisory. Special Class 2: Safeworking Inspector, Perth. Special Class 1: Locomotive Running Officer. First Class: Operations Officer, Mechanical. Shed Foreman, Mechanical, Forrestfield. Traffic Inspector, Perth. Workshops Foreman, Road Services, East Perth. Second Class: Assistant Safeworking Inspector, Perth. Industrial Safety and Yard Training Officer. Locomotive Sub-Inspector. Locomotive Operating Instructor, Forrestfield. Relief Shed Foreman, Mechanical, Forrestfield. Relief Shed Foreman, Mechanical, Perth. Rener Sned Foreman, Mechanical, Perth. Shed Foreman, Mechanical, Albany. Shed Foreman, Mechanical, Avon. Shed Foreman, Mechanical, Bunbury. Shed Foreman, Mechanical, Bunbury. Shed Foreman, Mechanical, Collie. Shed Foreman, Mechanical, Kalgoorlie. Shed Foreman, Mechanical, Narrogin. Shed Foreman, Mechanical, North Fremantle. Shed Foreman, Mechanical, West Merredin. Ticket Inspector, Perth. Traffic Inspector, Bunbury. Traffic Inspector, Geraldton. Traffic Inspector, Kalgoorlie. Traffic Inspector, Narrogin. Traffic Inspector, Northam. Transport Inspector, Perth (2). Yard Inspector, Forrestfield. Third Class/Intermediate 2: Locomotive Operating Inspector, Bunbury. Locomotive Operating Inspector, Forrestfield (3). Locomotive Operating Inspector, Geraldton. Locomotive Operating Inspector, Kalgoorlie. Locomotive Operating Inspector, Narrogin. Locomotive Operating Inspector, Northam. Locomotive Operating Inspector, Perth. Third Class: Assistant Safeworking Inspector, Perth. Foreman, Mechanical, Road Services, Bunbury. Foreman, Shed Kewdale. Foreman, Shed Kewdale. Locomotive Sub-Foreman, Avon (2). Locomotive Sub-Foreman, Bunbury. Locomotive Sub-Foreman, Claisebrook. Locomotive Sub-Foreman, Collie. Locomotive Sub-Foreman, Forrestfield (3). Locomotive Sub-Foreman, Narrogin. Locomotive Sub-Foreman, Narrogin. Locomotive Sub-Foreman, West Merredin. Belief Locomotive Sub-Foreman Forrestfield. Relief Locomotive Sub-Foreman, Forrestfield (4), Sub-Foreman Mechanic, Road Services, East Perth. Transport Inspector, Bunbury. Transport Inspector, Merredin. Transport Inspector, Northam. Fourth Class: rth Class: Assistant Ticket Inspector. Foreman, Albany. Foreman, Avon Yard (3). Foreman, Bunbury. Foreman, Carriage Sheds, Forrestfield. Foreman, City Passenger Yard. Foreman, Collie. Foreman, Crane Road Kewdale. Foreman, (Yard) Forrestfield (3). Foreman, (Hump) Forrestfield (3). Foreman, (Adjusting) Forrestfield. Foreman, Geraldton. Foreman, Leighton (3). Foreman, Marrogin, Foreman, Relief North Fremantle. Foreman, Relief Forrestfield (2). Foreman, Robb Jetty (2). Foreman, Mest Kalgoorlie (2). Foreman, West Kalgoorlie (2). Foreman, West Merredin (3).

Road Services Inspector, East Perth.

- Fifth Class:
- Platform Inspector, City (2).

 - Sub-Foreman, Bunbury. Sub-Foreman, City Parcels (2). Sub-Foreman, Freight Terminal, West Kalsub-Foreman, Geraldton. Sub-Foreman, Kewdale (10). Sub-Foreman, Relief, Kewdale.

 - Sub-Foreman, Rechanic, Vehicle Pool Kewdale. Sub-Foreman, Relief, City. Sub-Foreman, Robb Jetty. Sub-Foreman, North Fremantle.

- Sixth Class: Senior Ticket Examiner. Sub-Foreman, Vehicle Pool, Kewdale.
 - Yard Master's, Station Masters and Station Relief Officers.
- Special Class 2:

City Station.

Special Class 1: Avon Yard, Bunbury, Robb Jetty. Station Relief Officer (1).

First Class:

- Albany, Collie, Geraldton, Narrogin, North Fremantle, West Kalgoorlie, West Merredin.
- Station Relief Officer (1).

Second Class:

Bridgetown, Esperance, Katanning, Kwinana, Manjimup, Midland, Mullewa, Wagin. Station Relief Officer (2).

Third Class:

Busselton, Forrestfield (3), Fremantle, Lake Grace, Meekatharra, Moora, Mt. Barker, Norseman, Perth Terminal, Pinjarra. Station Relief Officer (5).

Fourth Class:

Armadale, Boyup Brook, Bruce Rock, Bruns-wick Junction, Corrigin, Donnybrook, Goomalling, Harvey, Kalgoorlie, Kellerber-rin, Northam, Pemberton, Subiaco, Tam-bellup, Three Springs, Wongan Hills, Wyalkatchem Wyalkatchem.

Station Relief Officer (12).

- Fifth Class:
- th Class: Amery, Ballidu, Bassendean, Beverley, Boyan-up, Brookton, Cannington, Carnamah, Claremont, Coorow, Cottesloe, Cranbrook, Cunderdin, Dalwallinu, Dongara, Eneabba, Gnowangerup, Greenbushes, Guildford, Kalannie, Kambalda Koolyanobbing, Ko-jonup, Kondinin, Kulin, Leonora, May-lands, Merredin, Mingenew, Morawa, Mt. Magnet, Mukinbudin, Narembeen, New-degate, Perenjori, Picton Junction, Pin-gelly, Quairading, Southern Cross, Tam-min, Waroona, Welshpool, Yarloop, York. Station Relief Officer (26).

Sixth Class:

Bayswater, Bencubbin, Bolgart, Burracoppin, Capel, Claisebrook, Cue, Dowerin, Dum-bleyung, Jardee, Koorda, Miling, Mogum-ber, Mundijong, Meckering, Salmon Gums, Trayning, Watheroo, Wickepin, Williams, Wubin, Yalgoo.
 Station Relief Officer.

Assistant and Night Station Masters, Assistant and Night Yardmasters.

Second Class: City A.S.M.

- Third Class:
 - Avon Yard A.Y.M., Avon Yard N.Y.M., Bunbury A.S.M., Narrogin A.S.M., West Merredin A.Y.M.

Fourth Class:

Albany A.S.M., Bunbury N.S.M., City N.S.M., Collie A.S.M., Geraldton A.S.M., Katan-ning A.S.M., Narrogin N.S.M., Robb Jetty A.Y.M., West Kalgoorlie A.Y.M., West Mer-under Notest Content of Cont redin N.Y.M.

Fifth Class:

Albany N.S.M., Bridgetown A.S.M., Bridgetown N.S.M., Brunswick Junction A.S.M., Brunswick Junction N.S.M., Collie N.S.M., Donnybrook A.S.M., Esperance A.S.M., Fremantle A.S.M., Geraldton N.S.M., Katanning N.S.M., Kwinana A.S.M., Lake Grace A.S.M., Manjimup A.S.M., Midland A.S.M., Midland N.S.M., Moora A.S.M., Mullewa A.S.M., Mullewa N.S.M., Norseman A.S.M., Perth Terminal A.S.M., Pinjarra A.S.M., Wagin A.S.M., Wagin N.S.M., West Kalgoorlie N.Y.M., Wongan Hills A.S.M., Wyalkatchem A.S.M.

Sixth Class:

Amery A.S.M., Amery N.S.M., Armadale A.S.M., Armadale N.S.M., Beverley A.S.M., Beverley N.S.M., Boyanup A.S.M., Boyup Brook A.S.M., Boyup Brook N.S.M., Brockton A.S.M., Brookton N.S.M., Bruce Rock N.S.M., Cannington A.S.M., Cannington N.S.M. Carnamah A.S.M., Coorow A.S.M., Corrigin A.S.M., Cranbrook A.S.M., Dalwallinu A.S.M., Cranbrook A.S.M., Dalwallinu A.S.M., Dongara A.S.M., Esperance N.S.M., Goomalling A.S.M., Goomalling N.S.M., Gnowangerup A.S.M., Harvey, A.S.M., Harvey N.S.M., Kambalda A.S.M., Kojonup A.S.M., Koolyanobbing A.S.M., Koolyanobbing N.S.M., Kondinin A.S.M., Kwimana N.S.M., Morjanup N.S.M., Meekatharra A.S.M., Merredin N.S.M., Mingenew A.S.M., Mingenew N.S.M., Mora N.S.M., Morawa A.S.M., Morawa N.S.M., Mt. Barker A.S.M., Mc Barker N.S.M., Mt. Magnet A.S.M., Pemberton A.S.M., Picton Junction N.S.M., Pingelly A.S.M., Pingelly N.S.M., Southern Cross A.S.M., Tambellup A.S.M., Tambellup N.S.M., Tambilup A.S.M., Toodyay West A.S.M., Waroona A.S.M., Waroona N.S.M., Wongan Hills N.S.M., Wayakatchem N.S.M., Yarloop A.S.M., York A.S.M., York N.S.M.

Refreshment Service Managers.

Class (a):

Manager, City.

Class (b):

Assistant Manager, City.

Class (c): Relief Manager, City.

iteller Mallager, City

Class (d):

Manager, Bunbury.

Class (e):

Dining Room Supervisor, Perth. Manageress, Kalgoorlie. Manageress, Kiosk, Midland.

33.—Railway Construction, etc., Work.

(1) This section of the Award shall apply to clerical officers, foremen, timekeepers and storemen employed on railway construction and/or special maintenance or reconstruction work on opened lines.

(2) The hours of duty for all officers employed on construction work shall be forty hours per week.

(3) Sunday time—Clause 9 of this Award shall apply.

(4) Travelling Allowance—Officers called upon to travel away from the job shall be paid expenses as per Clause 14 of this Award.

(5) Accommodation—Officers shall be supplied with accommodation, including stretcher, crockery and cooking utensils, rent free. At the discretion of the head of the branch a cook may be provided.

(6) District Allowance—District Allowances as provided in clause 17 of this Award shall apply.

(7) Free Passes, Privilege Tickets, etc.—The conditions of Clause 18 of this Award shall apply, subject to the proviso that married officers who have not their families with them shall be granted four privilege passes per annum. (8) Preparatory and Completion work—In cases where preparatory work in Perth has to be performed before proceeding to job and/or where work has to be finalised after return to Perth, the rates of pay shall operate from time of commencement of work to date of finishing. In other cases payment starts from time of leaving Perth and ceases on return thereto.

(9) Leave of Absence—Clause 10 of this Award shall apply, subject to the proviso that if the engagement is for a period of less than six months, two day's leave for each month shall be granted.

(10) Sick pay—Sick pay will be granted in accordance with the provisions of clause 13 of this Award.

(11) Long Service Leave—The provisions of clause 12 of this Award shall apply.

(12) Rates of Pay—The following rates of pay and allowances, including all payments for normal overtime and allowances other than district allowances, shall operate, but overtime in accordance with clause 8 of this Award shall apply where it is necessary to bring employees on duty for any special purpose outside the ordinary hours of duty.

(13) Foremen—Total salary per annum ranging from \$8305 to \$11008. Actual rate for each job to be fixed by head of the branch.

(14) Clerical staff, Timekeepers and Storemen (Wages):—

		Fotal
	S	alary
		per
	aı	nnum.
		\$
(a) First clerk with one or more cle	rks	
and or timekeepers		8 305
(b) First clerk with one or more cle	rks	
and or timekeepers if required to	act	
as Pay Master		9 059
(c) First Clerk without assistance		$7\ 615$
(d) Traffic Clerk		7 350
(e) Timekeeper and Assistant Clerk		6 967
(f) Storekeeper		6 670

(15) (a) Any of the abovementioned employees who are required to camp at the site of the work either by direction of the employer, or because no reasonable transport facilities are available to enable them to proceed to and from their homes each day, shall be paid a camping allowance of eleven dollars and twenty cents for every complete week they are available for work.

(b) If required to be in camp for less than a complete week, they shall be paid one dollar and sixty cents per day including any Saturday or Sunday, if in camp and available for work on the working days immediate preceding and succeeding each Saturday and Sunday.

(c) Provided, however, where the employer at his own cost, provides the employee with a proper mess room and cooks the employee's food free of charge, the allowance shall be reduced to five dollars and sixty cents per week or eighty cents per day, as the case may be.

(16) Inspector Permanent Way—Minimum salary or First Class Inspector (Class 2 of General Salary Schedule), plus an allowance at the rate of fifteen dollars and fifty cents per week whilst required to live away from home.

(17) Clerical Staff (Salaried)—Minimum of Fifth Class or classified salary, whichever is the greater, plus an allowance at the rate of fifteen dollars and fifty cents per week whilst required to live away from home.

(18) Liberty is granted to the parties to apply for amendment to this clause at any time due to changed circumstances.

(Section 272 (2).)

Martin & Wolfe Enterprises Pty. Ltd. (in Liquidation).

NOTICE is hereby given that a Final Meeting of Creditors of Martin & Wolfe Enterprises Pty. Ltd. (in liquidation) will be held at the offices of John C. Hanson & Co., Chartered Accountants, 1185 Hay Street, West Perth, on Monday 10th May, 1976, at 11.00 o'clock in the forenoon. Business:

- (1) To receive and adopt the Liquidator's Final Distribution Statement.
- (2) To approve the Liquidator's Remuneration.
- (3) Pursuant to section 284 (3) to direct that all Books and Papers of the Company and Liquidator be destroyed after a period of three months after the dissolution of the Company.

Dated this 7th day of April, 1976.

J. C. HANSON, Liquidator.

COMPANIES ACT, 1961-1975.

(Section 254 (2).)

Ridge Hill Farm Pty. Ltd.

To the Commissioner for Corporate Affairs:

AT an Extraordinary General Meeting of the mem-bers of Ridge Hill Farm Pty. Ltd. duly convened and held at 98 Gooseberry Hill Road, Gooseberry Hill, W.A. on the sixth day of April, 1976—

(1) The Special Resolution set out below was duly passed :-

> That the Company be wound up voluntarily.

- (2) The Special Resolution set out below was duly passed:-
 - That Kevin Gustav Karlson of the firm of Weston, James & Co., 16 St. George's Terrace, Perth, W.A. be appointed Liquidator of the Comp-any for the purpose of winding up, and that the Liquidator be auth-orised to dived among the members in specie any part of the assets of the Company.

Dated this 6th day of April, 1976.

A. T. FARRANT, Director.

COMPANIES ACT, 1961-1975.

Notice of Meeting of Creditors and Members of Baker Projects Pty. Ltd. (in Liquidation).

NOTICE is hereby given that a final meeting of creditors of Baker Projects Pty. Ltd. (in Liquida-tion) will be held at 2nd Floor, 524 Hay Street. Perth on Friday, 14th May, 1976 at 11.00 a.m.

Agenda: To consider and, if thought fit, to adopt the liquidators accounts and report.

W. I. KEOGH,

Liquidator 2nd Floor, 524 Hay Street, Perth.

COMPANIES ACT, 1961-1975.

Notice of Meeting of Creditors and Members of Boker Pty. Ltd.

NOTICE is hereby given that a final meeting of creditors of Boker Pty. Ltd. will be held at 2nd Floor, 524 Hay Street, Perth on Friday, 14th May, 1976 at 11.30 a.m.

Agenda: To consider and, if thought fit, to adopt the liquidators accounts and report.

W. I. KEOGH

Liquidator,

2nd Floor, 524 Hay Street, Perth.

COMPANIES ACT, 1961-1975.

Notice in Gazette of Passing of Resolution For Voluntary Winding-up.

In the matter of the Companies Act, 1961-and in the matter of Monomeith Pty. Ltd. 1961-1975,

NOTICE is hereby given that at an extraordinary general meeting of the abovenamed company duly convened and held at 84 St. George's Terrace, Perth at 2 o'clock in the afternoon on the 2nd day of April, 1976, the following special resolution was duly passed, viz:-

That the Company be wound up voluntarily, and that Noel D. Stafford be appointed liquidator for the purposes of such winding up, and that the remuneration of Noel D. Stafford be fixed at one hundred dollars.

Dated the 2nd day of April, 1976.

J. P. MILNER, Chairman.

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

1975 Company No. 70.

In the matter of the Companies Act, 1961-1975, and in the matter of the Bell Insurance Co. Pty. Ltd.

Notice of Winding-up Order.

WINDING-UP ORDER MADE THE 1st DAY OF APRIL, 1976.

Name and address of liquidator :--

Dudley Norman Allan, 10th Floor, T. & G. Building, 37 Saint George's Terrace, Perth, W.A.

PARKER & PARKER, Solicitors for the Petitioner.

(This notice is filed by Messrs. Parker & Parker, 162-164 Saint George's Terrace, Perth, Solicitors for the Petitioner (Ref.H.).)

COMPANIES ACT, 1961-1975.

(Section 206 (4).)

Notice of Meeting of Creditors.

J. & M. Morton Pty. Ltd. (Under Official Management).

NOTICE is hereby given that, pursuant to section 206 (4) of the Companies Act, 1961-1975, a Meeting of the Creditors of the abovenamed company will be held at the offices of Hungerfords, 16th Floor, 37 St. George's Terrace, Perth, on Wednes-day the 5th day of May 1976 at 3.00 p.m. to con-sider and if thought fit, to pass the resolutions set out hereunder:--

- (1) That the Company be wound up volun-tarily and that Ronald Wyndham Brown and Ross Stewart Norgard be appointed as Joint Liquidators of the said Company.
- (2) That Section 277A (1) (c) of the Com-panies Act, 1961-1975, shall not apply to the appointment of Ronald Wyndham Brown and Ross Stewart Norgard as Joint Liquidators of the said Company.

Dated this 12th day of April, 1976.

R. S. NORGARD, Official Manager.

(Hungerfords, Chartered Accountants, 16th Floor, T & G Building, 37 St. George's Terrace, Perth 6000.)

COMPANIES ACT, 1961-1975.

In the matter of Alan Hamilton Pty. Ltd (in Liquidation).

NOTICE is hereby given that at an extraordinary general meeting of members of the abovemen-tioned company held on the 7th day of April, 1976, it was resolved that the company be wound up

voluntarily and that Messrs Victor Raymond Dye and Peter William Harvey of Price Waterhouse & Co., 200 St. George's Terrace, Perth be appointed joint and several liquidators for the purpose of such winding up.

Notice is also given that after twenty-one days from this date we shall proceed to distribute the assets of the company. All creditors having any claims against the company should furnish particulars of same before that date otherwise we shall proceed to distribute the assets without regard to their claim.

Dated this 8th day of April, 1976.

V. R. DYE and P. W. HARVEY,

Joint and Several Liquidators. (Price Waterhouse & Co., 200 St. George's Ter-

race, Perth 6000.)

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

Company No. 6 of 1976.

In the matter of the Companies Act, 1961-1975, and in the matter of Pyrophyllite Corporation Limited.

NOTICE is hereby given that the Order of the Supreme Court of Western Australia dated the 5th day of April, 1976, confirming the reduction of capital of the abovenamed from \$3 000 000.00 to \$1 500 000.00 was lodged with the Registrar of Corporate Affairs on the 9th day of April, 1976.

Dated this 9th day of April, 1976.

MUIR WILLIAMS NICHOLSON & CO., Law Chambers, Cathedral Square, Perth, Solicitors for the Company.

COMPANIES ACT, 1961-1975. (Section 272 (1).)

Auto Swap Pty. Ltd. (in Liquidation).

Notice of Final Meeting of Members and Creditors.

NOTICE is hereby given that pursuant to the Provisions of section 272 (1) of the Companies Act, 1961-1975, a Meeting of Members of Auto Swap Pty. Ltd. (in Liquidation) and of the Creditors of that company will be held on Monday, the 17th May, 1976 at 11.00 a.m. at the offices of K. J. Meyer & Associates, 5th Floor, 196 Adelaide Terrace, Perth for the purpose of laying before the Meeting an account showing how the winding-up has been conducted and the property of the company has been disposed of and giving any explanation of the account.

Dated at Perth this 13th day of April, 1976. KEVIN JOHN MEYER, Liquidator.

(K. J. Meyer & Associates, 5th Floor, 196 Adelaide Terrace, Perth.)

COMPANIES ACT, 1961-1975.

Notice of Intention to Declare First and Final Dividend.

Auto Swap Pty. Ltd. (in Liquidation).

NOTICE is hereby given to Creditors that I intend to declare a First and Final Dividend in this matter on Monday, the 17th May, 1976.

Creditors must prove their claim on or before the 12th May, 1976. Creditors failing to prove their debts by that date shall be excluded from any distribution.

Dated this 13th day of April, 1976.

KEVIN JOHN MEYER,

Liquidator.

(K. J. Meyer & Associates, 5th Floor, 196 Adelaide Terrace, Perth.)

COMPANIES ACT, 1961-1975.

Forest Electrics Pty. Ltd. (in Liquidation).

Notice of Intention to Declare a First and Final Dividend.

NOTICE is hereby given that as Liquidator of the abovenamed company, I, John Graham Morris, Chartered Accountant of Soutar Watson & Stowe, 3 Ord Street, West Perth 6005, intend to declare a First and Final Dividend in this matter.

Creditors must prove their debts by Thursday, 6th May, 1976.

Dated at West Perth this 12th day of April, 1976.

J. G. MORRIS, Liquidator.

(Soutar Watson & Stowe, Chartered Accountants, 3 Ord Street, West Perth, W.A. 6005.)

COMPANIES ACT, 1961-1975. (Section 272 (2).)

Notice of Final Meeting of Creditors and Members. Forest Electrics Pty. Ltd. (in Liquidation).

NOTICE is hereby given that the Final Meeting of Creditors and Members of Forest Electrics Pty. Ltd. (in liquidation) will be held at the offices of Soutar Watson & Stowe, 3 Ord Street, West Perth 6005, on Thursday, 13th May, 1976 at 11.00 a.m.

Agenda:

- (1) To consider the Liquidator's Final Account.
- (2) To fix the Liquidator's remuneration.
- (3) General Business.
- J. G. MORRIS,

Liquidator.

(Soutar Watson & Stowe, Chartered Accountants, 3 Ord Street, West Perth 6005.)

COMPANIES ACT, 1961-1975.

(Section 260 (2), Regulation 7 (2.))

Notice of Meeting of Creditors. Harman Holdings Ptv. Ltd.

NOTICE is hereby given that a meeting of creditors of Harman Holdings Pty. Ltd. will be held in the Board Room, Institute of Credit Management, 2nd Floor, 196 Adelaide Terrace, Perth, on Tuesday, 27th April, 1976 at 10.00 a.m.

Business:

- (1) To receive a report from the Directors on a meeting of shareholders to be held on the same day.
- (2) To consider the adoption of the following resolution:---
 - That the company, being unable to continue in business by virtue of its inability to pay its debts, be wound up voluntarily, and that Kevin John Meyer, Public Accountant, be appointed Liquidator.

Dated at Perth this 14th day of April, 1976.

R. H. HARMAN,

Director.

(K. J. Meyer & Associates, 196 Adelaide Terrace, Perth.)

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 9th day of April, 1976.

P. W. McGINNITY, Deputy Public Trustee, 565 Hay Street, Perth.

- Name; Address and Occupation; Date of Death; Last Date for Claims.
- Batten, Ethel Alice Elizabeth: 4 Elizabeth Street, Bayswater, Widow; 19/3/76; 17/5/76.
- Brownfield, Edward John; 44 Adair Parade, Mt. Lawley, Retired State Public Servant; 2/4/76; 17/5/76.
- Burns, Annie Lily Ida; 396 Canning Highway, Como, Widow; 1/11/75; 17/5/76.
- Cadogan, Alice May; War Veterans Home, Mt. Lawley, Spinster; 16/7/75; 17/5/76.
- Corry, John Joseph; Nazareth House, Hilton Park, Retired Assistant Linesman; 30/11/75; 17/5/76.
- Darby, Eileen Olive; Koh-l-Nor Nursing Home, 34 Pangbourne Street, Wembley, Widow; 14/12/75; 17/5/76.
- Dell-Agostino, Luigi; Sunset Hospital, Nedlands, Retired Goldminer; 9/12/75; 17/5/76.
- Emery, Frederick Cleveland; Lot 244 Musgrove Crescent, Boya, Agricultural Department Employee; 31/1/76; 17/5/76.
- Falconer, Charles McIntosh; Wearne House, 7 Leslie Street, Mandurah, Retired Farmer; 23/12/75; 17/5/76.
- Furphy, Wilbur Ernest; 5 Pratt Road, Eaton, Retired Librarian; 6/11/75; 17/5/76.
- Goumandro, Jenny; Numbala Nunga Nursing Home, Derby, Pensioner; 19/2/76; 17/5/76.
- Hammond, Herbert Alexander; 100 Ward Street, Kalgoorlie, Retired Storekeeper; 27/2/76; 17/5/76.
- Hegarty, Arthur Andrew; 30 King William Street, South Fremantle, Retired Photographer; 11/2/76; 17/5/76.
- Henderson, Charles Gordon; 42 Aldgate Street, Mandurah, Retired Carpenter; 21/1/76; 17/5/76.
- Hodges, Hugh Jeffrey; 23 Bartlett Street, Willagee, Retired Farmer; 15/3/76; 17/5/76.
- Matthews, Samuel William; 17 Illyarrie Street, Greenwood, Retired Taxi Proprietor; 2/2/76; 17/5/76.
- McDonald, Terrence Michael; York, School Teacher; 20/2/76; 17/5/76.
- McMillan, Ernest John; 12 Marriott Street, Willagee, Motor Mechanic; 26/12/75; 17/5/76.
- Norman, Vera Emily; 24 Berkeley Crescent, Floreat Park, Married Woman; 29/1/76; 17/5/76.
- Payne, Annie; 7 Wisbech Street, Bayswater, Widow; 20/6/75; 17/5/76.
- Pittard, Mary; Nonareena Private Hospital, 34 Alexander Road, East Fremantle, Widow; 2/10/75; 17/5/76.
- Robbins, Michael; 506 Charles Street, North Perth, Salesman; 5/5/75; 17/5/76.
- Smith, Alfred Cecil Pugh; 34 Astley Street, Gosnells, Retired Dairy Farmer; 4/4/76; 17/5/76.
- Stubbs, Grace Ethel; 44 Stanley Street, Nedlands, Widow; 23/3/76; 17/5/76.
- Urch, Florence Linda; 81 Northwood Street, West Leederville, Widow; 3/4/76; 17/5/76.
- Williams, Brian Anthony; 65 Ogden Street, Collie, Contractor; 16/10/75; 17/5/76.
- Wilson, Robert; 37 Jubilee Street, East Cannington, Retired Leading Hand; 10/3/76; 17/5/76.

PUBLIC TRUSTEE ACT, 1941-1975.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act, 1941-1975, the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

> P. W. McGINNITY, Deputy Public Trustee, 565 Hay Street, Perth.

- Name of Deceased; Occupation; Address; Date of Death; Date of Election Filed.
- Bushby, Eliza; Married Woman; Safety Bay; 24/2/76; 6/4/76.
- Davis, Ida Edith; Widow; Morley; 27/12/75; 6/4/76.
- Blamire, Ruth Iris; Married Woman; Lesmurdie; 19/10/75; 6/4/76.
- Rainbird, Gwendoline Melville; Married Woman; Mt. Barker; 2/10/75; 6/4/76.
- Rudge, Albert Edward James; Retired Naval Officer; Shenton Park; 28/10/75; 6/4/76.
- Steadman, Hope Mary; Widow; Como; 31/1/76; 6/4/76.
- Towey, John Peter; Rigger; East Victoria Park; 24-25-26/5/75; 6/4/76.
- Vos, Raymond John; Invalid Pensioner; Claremont; 20/12/75; 6/4/76.

- NOTICE -

ALTERATION TO PRICE

COMPANIES ACT No. 82, 1961-1975 (Fourth Reprint Approved 1/7/1975 including AMENDMENT ACT No. 22 of 1975—\$5.00)

Plus-

LOOSE AMENDMENT ACT No. 100 of 1975 (No. 2) Amendment Only-\$1.30 NOW AVAILABLE

Price-

Counter Sales—\$6.30 Mailed Local (Plus)—\$0.92 Mailed Country (Plus)—\$1.30 Eastern States Postage Rate on 2 kg.

27th PARLIAMENT, FOURTH SESSION, 1973

- Report of the Select Committee of the Legislative Council appointed to Report 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 EGG INDUSTRY ENQUIRY OF W. A., 1973.

(Neil D. McDonald Enquirer.) Prices—

Counter Sales—\$3.50 Mailed Local (plus)—\$0.92 Mailed Country (plus)—\$1.30 Eastern States Postage Rate on 2 kg.

REPORT OF THE ROYAL COMMISSION "FREMANTLE PRISON" 1973.

(Commissioner, His Honour Robert E. Jones.) Prices-

Counter Sales—\$1.50 Mailed Local—(plus) \$0.80 Mailed Country—(plus) \$1.10

Eastern States Postage Rate on 1kg.

- NOTICE --COMMITTEE OF INQUIRY INTO RATES AND TAXES ATTACHED TO LAND VALUATION, REPORT 1975

(Mr. Gerald Keall, Chairman)

Prices-

Counter Sales—\$2.30 Mailed—\$3.00

REPORT ON LAMB MARKETING IN WESTERN AUSTRALIA

by Consumer Protection Bureau, 5th July, 1974.

Prices----

Counter Sales—\$1.40 Mailed Local—(plus) \$0.80 Mailed Country—(plus) \$1.10

INDEX TO PARLIAMENTARY DEBATES (Hansard)

28th Parliament, First Session 1974

Legislative Council and

Legislative Assembly

Prices—

Counter Sales-\$0.30 Mailed-\$0.90

FLORA OF WESTERN AUSTRALIA

Vol. 1, Part 1 (only). By C. A. Gardner.

Prices-

Counter Sales—\$4.50 Mailed Local—(plus) \$0.80 Mailed Country—(plus) \$1.10

Eastern States—Postage rate on 1kg

REPORT OF THE HONORARY ROYAL COMMISSION INTO HIRE PURCHASE AND OTHER AGREEMENTS,1972.

Prices—

Over the Counter—\$2.00 Mailed Plus—\$0.60

Available only from Harbour and Light Department, Crane House, 185 High Street, Fremantle. Phone 35 1211.—

- Navigable Waters Regulations, 1958. Regulations for Preventing Collisions at Sea.
- Regulations for the Examination of Applicants for Masters, Mates, Coxswain, Engineers, Marine Motor Engine Driver's and Marine Surveyors.

Mental Estates, and Infirm Persons' Estates; at the rate of 9 per cent per annum.

Deceased and Uncared-for Property (in course of administration or whilst under investigation); at the rate of $1\frac{1}{4}$ per cent per annum.

A. E. MARSHALL, Public Trustee.

Approved—

NEIL MCNEILL, Minister for Justice.

- NOTICE -

COMMISSION OF THE PEACE FOR W.A.—JUNE 1975

Prices—

Counter Sales—\$0.40. Mailed (plus)—\$0.40 (Within Australia).

CURRENT RELEASE

 NOTICE — TRANSFER OF LAND ACT No. 14, 1893-1972 (Third Reprint approved 7/7/1975) — NOW AVAILABLE — Prices— Counter Sales—\$2.50 (within Australia) Mailed (plus)—\$0.60 Report of an Analytical Study of the proposed Corridor Plan for Perth and possible alternate approach to a regional plan for the Metropolitan area, 4th August 1971, to 31st Jan., 1972 by Paul Ritter

Price-

Counter Sales \$5.00 Mailed Australia Wide (plus) \$0.60

REPORT ON THE INQUIRY INTO THE BUILDING INDUSTRY OF WESTERN AUSTRALIA, 1973-74.

(Enquirer, Charles Howard Smith, Q.C.)

Price— Counter Sales—\$1.00 Mailed (Australia wide)—\$1.60

REPORT OF THE HONORARY ROYAL COMMISSION OF INQUIRY INTO THE TREATMENT OF ALCOHOL AND DRUG DEPENDENTS IN WESTERN AUSTRALIA, 1973.

(Hon. R. J. L. Williams, M. L. C., Chairman.)

Prices----

Counter Sales—\$1.50 Mailed—\$1.90

REPORT OF THE ROYAL COMMISSION INTO

GAMBLING, 1974

(Commissioner Mr. P. R. Adams, Q.C.)

Prices-

Counter Sales—\$3.00 Mailed Local (Plus) \$0.92 Mailed Country (Plus) \$1.30 Eastern States Postage Rate on 2 kg.

NOTICE.

Subscriptions are required to commence and terminate with a quarter.

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

SUBSCRIPTIONS.—The subscriptions to the Government Gazette are as follows:—Annual subscriptions, \$12; nine months, \$10; six months, \$7; three months, \$4; single copy (current year), \$0.30; single copy (previous years, up to 10 years), \$0.50; over 10 years, \$0.80.

ROYAL COMMISSION REPORT INTO METROPOLITAN MUNICIPAL DISTRICT BOUNDARIES, 1974.

(His Honour Judge Laurence Frederick John Johnston, Commissioner.)

Price—

Counter Sales—\$2.50 Mailed Local—(plus) \$0.92 Mailed Country—(plus) \$1.30 Eastern States Postage Rate on 2 kg.

NOTICE

MOTOR VEHICLE DEALER'S ACQUISITION FORM 2

PRICE-

Counter Sales—\$3.50 per 100 forms

Mailed Local-(plus) 0.80 per 100 forms

Mailed Country—(plus) \$1.10 per 100 forms

MOTOR VEHICLE DEALER'S DISPOSAL FORM 3

PRICE-

Counter Sales—\$2.20 per 100 forms Mailed Local—(plus) \$0.60 per 100 forms Mailed Country—(plus) \$0.60 per 100 forms

NOTE.—Forms 2 and 3 only stocked by Government Printer.

REPORT OF THE ROYAL COMMISSION INTO "ABORIGINAL AFFAIRS" 1974

(Commissioner Hon. Judge Lyn C. Furnell, Q.C.) Prices—

Counter Sales—\$5.00 Mailed Local (plus)—\$0.92 Mailed Country—(plus) \$1.30 Eastern States—Postage Rate on 2 kg

THE PILBARA STUDY— REPORT ON THE INDUSTRIAL DEVELOPMENT OF THE PILBARA— JUNE 1974

(By the Pilbara Study Group Director— E. C. R. Spooner.)

Prices-

Counter Sales—\$9.00 Mailed Local—(plus) \$0.92 Mailed Country—(plus) \$1.30

Eastern States Postage Rate on 2 kg.

CURRENT RELEASE

– NOTICE –

STAMP ACT No. 10, 1921-1974 (Seventh Reprint approved 20/2/76)

— NOW AVAILABLE —

Prices-

Counter Sales—\$2.10 Mailed (plus)—\$0.40 (within Australia)

CURRENT RELEASE

– NOTICE –

LEGAL PRACTITIONERS ACT

RULES OF THE BARRISTERS' BOARD

(Extract G.G. No. 3 of 3/3/76)

- NOW AVAILABLE -

Prices-

Counter Sales—\$0.50 Mailed—\$0.90 (within Australia)

NOTICE:

TRADING HOURS

WEMBLEY-HEAD OFFICE

GOVERNMENT PRINTER'S PUBLICATIONS SALES OFFICE

(Parliamentary Papers)

STATION STREET, WEMBLEY

Phone 813111 Extension 374 and 376 8.00 a.m. to 4.15 p.m. (Continually Mon to Fri)

CENTRAL GOVT. OFFICES

CNR. BARRACK ST. and ST. GEORGE'S TCE. PERTH

8.30 a.m. to 1.00 p.m. 2.00 p.m. to 4.25 p.m. Mon. to Fri. Phone 23 0151 Ext. 232

NOTICE

WESTERN AUSTRALIAN GOVERNMENT, PARLIAMENTARY PAPERS, PERTH OFFICE IS MOVING.

THE public are hereby notified that on Friday, 23rd April, 1976, the W.A. Government Publications Centre (Government Printing Office, Parliamentary Papers, Perth Office) will be moving from the Central Government Building, corner of Barrack Street and St. George's Terrace to the 7th Floor "Bown House" (previously S.G.I.O. Building) 184 St. George's Terrace, Perth.

On Friday 23rd April, 1976, general sales will take place at the Central Government Building, until 1.00 p.m.

From 3.30 p.m. to 4.25 p.m. the current Government Gazette only will be available.

Tuesday 27th April, 1976, the "Bown House" Publications Centre will be open for normal business. Hours 8.30 a.m. to 5.00 p.m. (continuous) Monday to Friday.

CONTENTS.

CONTENTS.
Page Page Agriculture, Department of 1214 1214 Appointments
Barristers' Board 1178 Bush Fires Act 1195
Cemeteries Act 1167-8 Chief Secretary's Department 1179-82 Clean Air Act 1182 Commissioners for Declarations 1177 Companies Act 1239-40 Country Areas Water Supply Act 1202 Crown Law Department 1165, 1177-8
Deceased Persons' Estates 1240-1
Education Department 1214
Fisheries
Harbour and Light Department 1198 Health Department 1165-6, 1168, 1182-4 Municipal Health By-laws 1183-4
Land Acquisitions 1198-1201 Land Agents Act 1171-3 Land Titles 1167 Lands Department 1166-7, 1168-9, 1184-95 Local Courts Act—Rules of Court, etc. 1177-8 Local Government Department 1167-8, 1202-14 Municipal By-laws 1206-14
Main Roads 1201 Metric Conversion Act 1213 Metropolitan Water Supply, etc. 1171 Mines Department 1179-20 Money Lenders Act 1165 Motor Vehicle (Third Party) Insurance Act— 1214 Regulations 1167-8, 1202-14
Navigable Waters Regulations
Orders in Council 1168-71
Poisons Act 1165-6 Poisons Act 1183 Police Department 1183 Premier's Department 1177 Proclamations 1165-8 Public Service Board 1173-7 Public Trustee 1240-1 Public Works Department 1170-1, 1197, 1202, 1217-8
Railways1221-38Railway Classification Board—Award No. 1 of 19761221-38Registrar General1219Registration of Identity of Persons Act—Regulations 1179-82Rural Reconstruction Scheme Act1214
Sale of Land 1197-8 Sale of Land for Non-payment of Rates 1202-3 Sale of Unclaimed Found and Lost Property 1184
Tender Board 1214-6 Tenders Accepted 1215-6, 1218 Tenders for Government Printing 1215-4, 1218 Tenders Invited 1214-5, 1217-8 Town Planning 1195-7 Transfer of Land Act 1167 Treasury 1177 Trustees Act 1240-1
Water Boards Act