

1965
WESTERN AUSTRALIA

INDEX
TO THE
GOVERNMENT GAZETTE
1964

By Authority: ALEX. B. DAVIES, Government Printer
1965

INDEX

A

- Abattoirs Act Amendment Act, 1963—**
Day of coming into operation 3850.
- Agricultural Lands Purchase Act—**
See "(Land) Repurchased Estates."
- Agricultural Products Act, 1929—**
Apple Sales Advisory Committee, grading of apples 658, erratum 2309.
Inspectors 3883.
- Agriculture Protection Board Act, 1950—**
Cash order lost—(21358) 2735.
Fruit Growing Industry Trust Fund Committee 2965.
Members of Board 2829.
Regulations 3280.
- Albany Harbour Board Act, 1926—**
Application for lease of land 2852, 2907, 2948, 2998.
Chairman of Board 3745.
Member of Board 3347.
Regulations 2878.
- Alsatian Dog Act, 1962—**
Power delegated to Chief Vermin Control Officer 385, 368.
Regulations 942.
- Anatomy Act, 1930—**
Licenses to practise granted 837, 2119, 2609, 2907, 3236.
- Appointments—**
See "Public Service Appointments," for honorary appointments, see respective Departments.
- Architects Act, 1921—**
List of persons registered 77.
Members of Board 1012.
- Argentine Ant Act, 1954—**
Representative 2736.
- Art Gallery Act, 1959—**
Chairman of Board 4151.
Members of Board 1666.
- Attorneys (Powers of Attorney Act)—**
Belliveau, R. M., and Douglas, E. B., revoked 3595.
Main, J. H., revoked 1668.
- Audit Act, 1904—**
See "Treasury."

B

- Banana Industry Compensation Trust Fund Act, 1961—**
Deputy chairman 1981.
Member, sitting fees, allowances 2735.
- Banks—**
See "Unclaimed Moneys held by"; "Holidays," see under "Bank Holidays Proclaimed."
- Bank Holidays Proclaimed—**
Ballidu 2785, Bencubbin 2943, Beverley 3551, Bolgart 2900, Boulder 2987, Boyup Brook 3377, Bridgetown 3551, Brockton 2987, Broome 2755, Bruce Rock 2987, Bunbury 534 Carnarvon 2987, Dalwallinu 2987, Derby 2451, Dumbleyung 3377, Esperance 533, Kalgoorlie 2987, Katanning 3377, Kojonup 3401, Koorda 2987, Mandurah 2987, Metropolitan area 2065, Miling 2593, Moora 3229, Morawa 2987, Narembeen 2944, Narrogin 828, 3377, Northam 3325, Northampton 533, Perenjori 2335, Pingelly 2593, Pinjarra 49, Port Hedland 2900, Quairading 2987, Queens Birthday 1707, Wagin 2944, Wickopin 2987, Wittenoom 2899, Wongan Hills 2785, Wyalkatchem 2847, York 3229.
- Bankruptcy Notifications—**
Adelaide Television Sales Ltd., first and final dividend 2089.
Copley, D. E. and J. M., first dividend 370.
Pauli, A. W., fifth dividend 332.
Walkser, C. C., third dividend 322.
- Barristers' Board—**
See also "Legal Practitioners Act."
Members of Board 1773.
Regulations 1056.
- Bees Act, 1930—**
Inspector 3359.
- Bee Industry Compensation Act, 1953—**
Rate of license per colony 3394.
Regulations 1056.
- Beekeepers Act, 1963—**
Inspector 3615.
- Beef Cattle Industry Compensation Act, 1963—**
Day of coming into operation 2208.
Rates of compensation 2626.
Regulations 2278.
Schedule of forms to regulations under Act 2542.
- Betting Control Act, 1954—**
Regulations 700, 2164.
- Bills of Sale Act, 1899-1963—**
Registrar 2715.
- Boat Licensing—**
See "Harbour and Light" and "Fremantle Harbour Trust."
- Boards of Health—**
See "Health (Local Boards)."
- Brands Act, 1904—**
Directory of Stock Brands 1101, supplement 3079.
Honorary inspectors 2930, 3359, 3615, 3719, 3843.
- Bread Act, 1903—**
Inspectors appointments and cancellations 2195, 2626.
- Bread Act Amendment Act, 1963—**
Day of coming into operation 1577.
Regulations 1035.

Builders' Registration Act, 1939—

Registered builders, list of 3309.

Building Societies Act, 1920—

Acting Registrar 357.

Societies registered—

Ascot No. 3 Building Society 3394.
 Australian Netherlands No. 3 Building Society 3358.
 Bickley Valley No. 1 Building Society 3618.
 Bickley Valley No. 2 Building Society 3618.
 Esperia No. 5 Building Society 3720.
 Metropolitan No. 7 Building Society 3845.
 Mosman No. 6 Building Society 3395.
 Police Union No. 2 Building Society 2482.
 Police Union No. 3 Building Society 3395.
 The Allstate No. 3 Building Society 3307.
 The Civic No. 3 Building Society 3617.
 The Cygnet Building Society 3618.
 The Equitable Building Society 668.
 The Family No. 2 Building Society 3618.
 The Migrant No. 6 Building Society 1985.
 The Migrant No. 7 Building Society 3394.
 The Northern No. 2 Building Society 2483.
 The Northern No. 3 Building Society 3358.
 The Postal Employees No. 1 Building Society 868.
 The Postal Employees No. 2 Building Society 3395.
 The Premier No. 4 Building Society 3307.
 The Provincial Building Society 668.
 The Railway Employees No. 1 Building Society 2256.
 The Railway Employees No. 2 Building Society 3617.
 The R.S.L. No. 4 Building Society 3358.
 The R.S.L. No. 5 Building Society 3618.
 The Security (1964) Building Society 3395.
 The Teachers No. 2 Building Society 3395.
 The Teachers No. 3 Building Society 2736.
 The Teachers No. 4 Building Society 3395.
 The Teachers No. 5 Building Society 4046.
 Town and Country Permanent Building Society 2832.

Societies cancelled—

Bridgeland Building Society 2025.
 Kiama Building Society 2025.
 Metropolitan No. 6 Building Society 3663.
 Roma Building Society 2025.
 The Homewood Building Society 2025.
 The National Building Society 2025.
 The Norwood Building Society 2025.
 The Sherwood Building Society 2025.
 The Stirling Building Society 2025.
 The Western Suburb Building Society 2025.

Bulk Handling Act, 1935—

Regulations 699.

Bunbury Harbour Board Act, 1909—

Applications for leases of land 910, 1000, 1590, 1716.

Chairman of Board 2816.

Regulations 510, 2409, 3906.

Bush Fires Act, 1954—

See also "Municipalities."

Bush Fire Brigades—

By-laws—Augusta-Margaret River 3954, Dowerin 934, Exmouth 1938, Katanning 1940, Lake Grace 933, Nannup 2750.

Bush Fires Board, members of 342, 1907, 2242, 2920.

Bush Fire Control Officers, Appointments and Cancellations—Albany 4114, 4144, Armadale-Kelmscott 3703, 3866, Ashburton 64, Augusta-Margaret River 650, 2077, 3831, Balingup 3008, Beverley 3343, 3744, Boddington 4011, Bridgetown 3831, Bunbury 3801, Canning 3743, erratum 3801, Carnamah 4143, Chapman Valley 3831, Collie 1672, 3288, 3343, Coolgardie 4011, Coorow 64, Cuballing 1726, 2372, 3008, Cue 3801, Dalwallinu 3801, Dandaragan 912, 3801, Dardanup 1593, Denmark 650, Donnybrook 1593, Dowerin 1593, 1672, 3288, Dumbleyung 3831, East Fremantle 3343, Esperance

312, 3343, 3648, 3743, Exmouth 912, 2077, 3343, Fremantle 3008, Gascoyne-Minilya 64, 3831, Gingin 3866, Gnowangerup 4011, Greenbushes 64, Harvey 4144, Irwin 3831, Kalamunda 312, Kalgoorlie 2949, Katanning 3204, Kojonup 3121, 3703, Kondinin 4011, Koorda 380, Kulin 650, Kwinana 3241, 3801, Lake Grace 4114, Leonora 846, 3801, Manjimup 64, 846, Meekatharra 312, 1907, Melville 1970, 3648, Merredin 3831, Mingenew 3343, 3383, 3866, Moora 912, 4048, Morawa 1593, 1907, Mt. Marshall 3831, Mukinbudin 2174, Mullewa 1970, 3703, 3831, 4114, Mundaring 1970, 3648, 3866, Murray 64, Nannup 3344, Narembeen 380, 1726, 2174, Narrogin 64, 2855, 4048, Nedlands 3344, Northam 912, 1672, 3801, Northampton 3703, 3743, 3831, Nyabing-Pingrup 64, 2855, Perenjori 3801, Perth 3344, Plantagenet 3831, Quairading 64, 1672, Ravensthorpe 2346, 3344, 3562, Roebourne 3288, Sandstone 64, Serpentine-Jarrahdale 3383, 3648, Shark Bay 1011, 1593, South Perth 3289, Tambellup 3288, Tammin 3831, Three Springs 3562, Toodyay 3562, Trayning-Kununoppin-Yelbini 3383, 3703, Upper Blackwood 4114, Victoria Plains 64, 3204, 3703, Wagin 1593, 3866, Wandering 64, Wanneroo 1907, Waroona 3744, Westonia 2346, 3204, Williams 846, 3204, 3421, 3562, 3744, Wongan-Ballidu 3703, Woodanilling 3703, Wyalkatchem 3289, 3703, 3744, Wyndham-East Kimberley 650, Yalgoo 3801, York 3008, 3344.

Bush Fire Wardens, appointments and cancellations 2920, 3204.

Declarations of approved areas under section 52—Denmark 2814, Goomalling 3008, Rockingham 2812.

Districts under which regulation (38c) applies 4113.

Fire Weather Officers—Beverley 3422, Cuballing 1726, Kwinana 3422, Moora 4047, Morawa 1593, Mullewa 1970, 4047, Ravensthorpe 3422, Serpentine-Jarrahdale 3422, Tambellup 3422, Victoria Plains 3422, Williams 3422.

Metropolitan Fire Districts under local authorities 3423, 4114.

Officers authorised to issue permits to burn clover—Albany 3866, Bridgetown 4114, Gnowangerup 3648, Harvey 3648, Ravensthorpe 3866, Victoria Plains 64, 3703, West Arthur 64, 3562, 4048, Wickepin 3422.

Prohibited burning times—1672, 1907, 2912, 2949, erratum 2949.

Regulations 965, 2270.

Restricted burning times, orders of suspension—

Albany 3648, Augusta-Margaret River 3382, 3740, Balingup 3422, 3741, 3828, Bridgetown 1999, 3422, 3703, Brookton 1908, Broomehill 3422, Busselton 3740, Capel 1999, 3422, 3703, Cockburn 3828, Collie 3648, Cranbrook 1970, 3740, Dalwallinu 1908, Dardanup 3740, Denmark 1999, 3648, 3830, Donnybrook 2000, 3422, Dowerin 1907, Gingin 2077, Gosnells 3741, Harvey 3741, 3828, Irwin 1970, Katanning 1970, Kojonup 1970, Kwinana 3702, Mandurah 3740, Manjimup 2242, 3382, 3740, Moora 1999, Murray 3648, 3828, Nannup 3422, Northam 1908, Pingelly 1907, Serpentine-Jarrahdale 2077, 3422, Swan-Guildford 3648, 3703, Toodyay 2000, Trayning-Kununoppin-Yelbini 2077, Upper Blackwood 2243, Wanneroo 3741, West Arthur 1907, 3648, 3741, Williams 3702, 3828, Woodanilling 1908, 3648.

Suspension of prohibited burning times—Armadale-Kelmscott 3866, Augusta-Margaret River 650, 4046, Balingup 4046, 4144, Bayswater 311, 1726, Beverley 3603, 3648, 3829, Bridgetown 4046, 4144, Brookton 3648, 3743, Broomehill 3829, Bruce Rock 3702, Busselton 4046, 4143, 4144, Capel 4046, 4144, Chapman Valley 4047, City of Perth 3744, City of South Perth 1672, Coolgardie 3288, Cranbrook 3829, 4143, Cuballing 3829, Dalwallinu 3743, 4011, Dardanup 4113, 4144, Dongara 4047, Donnybrook 1593, 4144, Dowerin 4011, Dumbleyung 4048, Dundas 3743, Esperance 311, 3648, 4046, Exmouth 3242, 3647,

Fremantle 312, Gascoyne-Minilya 3702, 3829, 3866, Goomalling 3830, 4011, Gosnells 3866, Greenbushes 4046, 4144, Harvey 63, 64, 311, 3742, 4046, Irwin 3741, Kalamunda 3866, Kojonup 3603, 3743, 4011, 4113, Kwinana 342, Manjimup 4046, 4144, Metropolitan Fire District Zone 1726, 2242, 3204, 3830, Mingenew 3741, Moora 3421, 3702, 3830, 4113, Morawa 3647, 4011, Mullewa 3562, 3829, Nannup 650, 4046, 4143, 4144, Narrogin 3382, 3828, Northam 4011, Northampton 3866, 4047, Perenjori 3648, Plantagenet 650, Ravensthorpe 3866, 4113, Rockingham 4047, 4113, Serpentine-Jarrahdale 3866, Swan-Guildford 3866, Toodyay 3603, 3830, 4011, 4047, Trayning-Kununoppin-Yelbini 3829, 4113, Upper Blackwood 4144, Victoria Plains 3830, 4011, Wagin 3703, 4048, Wandering 3648, 3829, Wanneroo 3866, Waroona 312, 4046, West Arthur 3741, 4047, Williams 3829, Wongan-Ballidu 4011, Wyalkatchem 4011, Yilgarn 4113, York 3603, 3702.

Business Names Act, 1962—
Regulations 2153.

C

Cancer Council of Western Australia Act, 1958—
Members of Board 2340, 2458, 2716.

Cancer Council of Western Australia Act Amendment Act, 1964—

Day of coming into operation 3849.

Cash Orders—

See "Agricultural Bank and I.A.B." "Crown Law," "Lands and Surveys," Forests and "Agricultural Department Notifications."

Cemeteries Act, 1897—

Burial of the dead—

Mourambine Public Cemetery (Avon Location 1176) 3403.

Wannamal (Reserve 13946) 1989.

Cemetery Boards—

Albany—Trustees 3255.

Australind—Trustees 2929.

Bridgetown—By-laws amended 46.

Esperance—By-laws 3919.

Fremantle—Trustees 2357.

Geraldton—Trustees 1018, 3719.

Karakatta—By-laws amended 530, 3926.

Leonora—By-laws amended 2051.

Meekatharra—By-laws amended 3628.

Midland—By-laws amended 2507.

Pemberton—By-laws amended 4080.

Pinjarra—Trustees 2735.

South Caroling—Trustees 2625.

Swan-Guildford—By-laws amended 3270.

Tenterden—Trustees 3027.

Upper Preston—Trustees 3719.

Wannamal—Trustees 2735.

Regulations 3889.

Charitable Trust Act, 1962—

Approval of scheme in respect of charitable trust 3883

Chemists (Registered)—

See under "Pharmacy and Poisons Act."

Chief Secretary's Department—

Appointments, etc., see under "Public Service Appointments"; honorary appointments, see under various departments.

Acting Director of Mental Health Services and Inebriates 374, 546, 2716.

Child Welfare Act, 1947—

Acting Director 1900, 3237.

Acting Assistant Director 1900, 3237.

Additional Special Magistrates—

Fisher, C.A. 326, 3821.

Malley, N. J. 326.

O'Sullivan, B. M. 325.

Ryan, H. J. 326.

Appointments and cancellations under section 7 of Act, Native Welfare Department officers, 1900, 2459, 2998, 3412, 3796.

Children's Courts, members, etc., appointments and revocations—Bunbury 995, Busselton 537, Esperance 3783, Exmouth 3821, 4105, erratum 4139, Fremantle 51, 2336, 3783, Gingin 2336, Goomalling 2111, Halls Creek 2167, Katanning 2452, Laverton 3783, Meckering 2597, Medina 2336, Midland 51, 3783, Morawa 3230, Mount Magnet 51, Northampton 1708, Perth 2336, 3783, Pinjarra 2336, Rockingham 2336, 3783, Southern Cross 995, York 2597.

Special Magistrates for Children's Courts—

Ansell, T. 4095.

Arney, E. B. 4095.

Bateman, F. E. A. 4095.

Dougall, K. J. 4095.

Draper, T. A. 4095.

Fisher, C. A. 4095.

Hardwick, W. L. 4095.

Harwood, M. 4095.

Hogg, K. H. 4095.

Kay, A. E. 4095.

Malley, N. J. 4095.

McGuigan, T. R. 4095.

O'Brien, A. L. 4095.

O'Sullivan, B. M. 4095.

Parker, K. H. 4095.

Philip, K. A. 4095.

Ryan, H. J. 4095.

Smith, A. G. 4095.

Smith, H. G. 4095.

Smith, P. V. 4095.

Stotter, L. W. 4095.

Syme, J. F. 4095.

Taylor, A. L. F. 4095.

Wallwork, W. J. 4095.

Wickens, W. G. 4095.

Young, A. L. 4095.

Chiropodists Act, 1957—

Members of Board 2459.

City of Perth Endowment Lands Act, 1920—

By-law relating to building on endowment lands and lime kilns estate 2423, corrigenda 2880.

City of Perth Parking Facilities Act, 1956—

By-law (parking facilities) 3634.

Regulations 1952, 2891, 3928.

City of Perth (Rating Appeals) Act, 1940—

Chairman of Board 3815.

Coal Mines Regulation Act, 1946—

See also under "Mines Department Notifications."

Chairman, Collie Coal Mines Accident Relief Fund Trust 1921, 2148.

Members, Collie Coal Mines Accident Relief Fund Trust 1921, 2143.

Miners' representative 2871.

Coal Mine Workers (Pensions) Act, 1943—

Increase of pensions and additions to pensions payable 2785.

Increase of rate of contribution 2785.

Coal Miners' Welfare Act, 1947—

Regulations 3731.

Coal Mining Industry Long Service Leave Act, 1950—

Inclusion in interpretation of award 1989.

Commissioners for Declarations—

See "Declarations and Attestations Act."

Commissioner for taking Oaths, Affidavits, etc.—
Outside the State—

Allen, J. B. 1899.
 Bennet, R. D. J. 2851.
 Buckworth, G. G. 1899.
 Geddes, D. M. 2715.
 Grace, J. A. 1000.
 Hazell, N. J. 3284.
 Madgwick, W. W. 3737.
 Marshall, E. R. G. 2995.
 Mellick, H. A. 2603.
 Patterson, W. A. 3380.
 Thomson, J. W. F. 2715.

Within the State—

Buck, P. M. 2851.
 Durack, P. D. 2761.
 Durston, D. P. 2173.
 Kelleher, B. J. 1959.
 Kronberger, R. J. 3236.
 Malcolm, D. K. 2906.
 McDonald, D. 836.
 Nicholson, R. D. 2528.
 O'Connor, T. E. 3556.
 Pash, R. D. 836.
 Stewart, K. J. H. 3737.
 Thompson, F. J. 4139.
 Urquhart, J. M. 4139.
 Warner, I. K. 56.
 Williams, P. J. 4139.

Commission of the Peace—

See "Justices"—

Commissions (Royal and Other); Appointments—

Appointing J. P. Dwyer deputy Governor 2291, 2899, 4133.

Appointing N. E. Baxter, R. Thompson and S. T. J. Thompson to make enquiries to the Crayfishing Industry 910.

Appointing W. J. Wallwork to make enquiries in relation to ships to which the Western Australian Marine Act applies 1665, 2943.

Re-appointing E. K. Hoar Agent General for Western Australia 2109.

Companies Act, 1961—

Assistant Registrar of Companies 337, 2715.

Companies Struck off register under (section 308, subsections 2 and 3) 2554, (subsection 4) 3397.

Consumers Society declared—

Commercial Credit Union 836.

Regulations 2403, 2837.

Companies Act Amendment Act, 1964—

Day of coming into operation 4093.

Companies (Co-operative) Act, 1943—

Netherlands Finance and Investment Society Ltd. 2995.

The University Staff Credit Union Society Ltd., to be consumers' society 2117.

Western Australian Postal Institute Members Co-operative Credit Union Society Ltd., to be consumers' society 3201.

Companies, Incorporations, Offices, Attorneys, etc.—

Abbreviations used—atty. (attorney), liq. (liquidation), liqr. (liquidator), mtg. (meeting), off. (office), w-up pet. (winding-up petition), w-up res. (winding-up resolution).

Albany Denmark Fisherman's Co-op. Pty. Ltd. (in liq.), final mtg. 2150.

Allan Nicol Pty. Ltd., mtg. 2697, w-up res. 2871.

Barbarich Construction Co. Pty. Ltd., w-up pet. 406, 1688.

Barnard, B. A., Building Co. Pty. Ltd., first dividend declared 1022.

Battery, A. C., Co. Pty. Ltd. (in liq.), final mtg. 1985.

Bitumen Roads Pty. Ltd., w-up res. 2782.

Booragoon Pty. Ltd., mtg. 320.

Brackenridge Bros. Pty. Ltd., w-up res. 2554.

Broadcast Reception Corporation of Australia Ltd., mtg. 3363.

Bunning Timber Holdings Ltd., lost stock certificate 3263.

California Health Studios Pty. Ltd., California Health Studios International, Sheri Taylor Figure Clinics, mtg. 2494.

Canning Holdings Ltd., w-up res. 2637.

C.I.G. (Western Australia) Pty. Ltd., w-up res. 1780.

Cloaks Pty. Ltd., reduction of capital 4151.

Collie Estates Pty. Ltd., w-up res. 3447.

Continental Imports Pty. Ltd., w-up res. 2782.

Convoy, A. H., & Co. Pty. Ltd., w-up res. 1921, 2782.

Davis Auto Sales Pty. Ltd., w-up res. 4130.

D'Estree V. & R. Pty. Ltd., pet. 2205, liq. 2315, w-up 2401.

Dunham River Pastoral Co. Pty. Ltd., reg. off. 3887.

Depuch Shipping & Mining Co. Pty. Ltd., mtg. 4022.

Edward Barnett Pty. Ltd., w-up res. 3363.

Empress Australia Ltd., pet. 4131.

Evelyn Walton Pty. Ltd., w-up pet. 3726, 3887.

Fishermen's Co-operative Society of (W.A.) Ltd., mtg. 3887.

Foodland Co-operative Pty. Ltd., change of office 2637.

Freney Kimberley Oil Company (1932) No Liability, w-up res. 3224.

Gay Lord Industries Pty. Ltd., w-up res. 3620, 3726.

Gills Amalgamated Holdings Pty. Ltd., w-up pet. 3726, 3887.

Gordon Taylor & Co. Pty. Ltd., w-up res. 2089, 2782.

Gotha Beauty Salon (Applecross) Pty. Ltd., 3887, w-up res. 4130.

Gotha (Holdings) Pty. Ltd., 3887, w-up res. 4130.

Hunter Douglas (W.A.) Pty. Ltd. (in liq.), claims 2205, w-up res. 2315, 3320.

Hyden Farmers' Co-op. Co. Ltd., w-up res. 1922.

Industrial Salvage Ltd., final mtg. 1022.

Jackson's Furnishing Store Pty. Ltd., final mtg. 2315.

King & Basden Pty. Ltd., mtg. 3397, w-up res. 3620.

Kingfisher Corporation Pty. Ltd., pet. 3583, 3621, 3758.

Kooringa Pty. Ltd., mtg. 320.

Lucy Secor (W.A.) Pty. Ltd., cessation of agency 2315.

MacFletcher Pty. Ltd., pet. 1688, reduction of capital 2089.

Mac's Motors Pty. Ltd., Geraldton, first dividend declared 3397.

Martin Wright Pty. Ltd., w-up res. 3846.

Mathieu & Daley Roofing Co. Pty. Ltd., final mtg. 2089.

Mayfair Homes Pty. Ltd., special res. 3397, w-up res. 3620.

Menro Trading Co., pet. 919.

Minnivale Farmers' Co-op. Co. (1934) Ltd., final mtg. 2363.

Motor Mart Pty. Ltd., w-up res. 3320, 3620.

Mount Hawthorn Modelling Works (1941) Pty. Ltd., w-up res. 3263.

Mount Phillip Station Pty. Ltd., pet. 1688, reduction of capital 2089.

Mundaring Hardware Pty. Ltd., w-up res. 2026.

Narembeen Hotel Pty. Ltd., (in liq.), mtg. 2494.

Northam Joinery and Hardware Co. Pty. Ltd., final mtg. 1922.

Northam Motors Pty. Ltd., w-up res. 1605, mtg. 3363.

North-West Construction Co. Pty. Ltd., liq. 3320, w-up pet. 3363, 3583.

Office Equipment (W.A.) Pty. Ltd., w-up res. 2782.

Ora Banda Amalgamated Mines, mtg. 623.

Panorama Television Pty. Ltd., w-up res. 2494, 3757.

Perth Modelling Works Pty. Ltd., w-up res. 3263.

Perth Parts House Pty. Ltd., w-up res. 2205.

Perth Television & Appliances Ltd., final mtg. 2401.
 Perron & Sons Pty. Ltd., w-up res. 406, 919.
 Piawaning Farmers Co-op. Co. Ltd., w-up res. 2026.
 Red and White Taxis Pty. Ltd., w-up res. 2494.
 Reddell & Tarik Pty. Ltd., w-up res. 2967, 3225.
 Reid Murray Development (W.A.) Pty. Ltd., w-up res. 2150, 2263.
 Scarborough Theatres Pty. Ltd., w-up res. 1985, 2262.
 Scolari Machinery Coy. Pty. Ltd., pet. 1922, w-up order 2150.
 Scully, J. E. Pty. Ltd., w-up res. 668, final mtg. 1743.
 Silhouette (Holdings) Pty. Ltd., w-up res. 2697.
 Southern Cross Shipyards Pty. Ltd. (in liq.), final mtg. 2150, pet. 2493.
 Southern Estates Pty. Ltd., mtg. 320.
 Storage & Distributors Pty. Ltd. (in liq.), final mtg. 668.
 Suburban Estates Pty. Ltd., reduction of capital 3037.
 Sunny West Milk Pty. Ltd., final mtg. 320.
 The Peron Peninsula Station Pty. Ltd., w-up res. 4130.
 The United Service Hotel Pty. Ltd., w-up res. 3037.
 Transportation Pty. Ltd., w-up res. 1780, mtg. 2494.
 Trayning Farmers Co-op. Co. (1947) Ltd., w-up res. 4130.
 United Reinforcements Pty. Ltd., w-up res. 3397, 3671.
 United Service Hotel Pty. Ltd. (in liq.), final mtg. 3758.
 Victor Motor Co. Pty. Ltd., mtg. 3397, w-up res. 3583.
 W.A. Forge Co. Pty. Ltd., w-up res. 2740.
 W.A. Opticians Associates Pty. Ltd., final mtg. 86.
 West Australian Plaster Mills Pty. Ltd., w-up res. 3263.
 West Australian Woolgrowers Voluntary Co-op. Ltd., change of office 3363.
 Westland Telecasters Ltd., w-up res. 2494, 3757
 Windsor Credits Pty. Ltd., w-up res. 2315, 2637.
 Wongan Hills Farmers' Co-op. Co. (1937) Ltd., w-up res. 3446.
 Woorree Pastoral Co. Pty. Ltd., w-up res. 3225.
 Wunda Pty. Ltd., mtg. 320.
 Wyndham Hotel Pty. Ltd., w-up res. 2740.
 Yalook Pty. Ltd., mtg. 320.
 Yinta Pty. Ltd., mtg. 320.

Constitution Act, 1889—

See also under "Electoral Act," "Parliament," and "Premier's Department."

Minor appointments—

Forests Dept. 1708.
 Main Roads 906.
 Metropolitan Water Supply, Sewerage and Drainage Dept. 995.
 Native Welfare Dept. 4095.
 Water Supply, Sewerage and Drainage (Public Works Dept.), 50, 537, 2110, 2452, 2988, 3782, 4134.

Officers Empowered to appoint—

Chief Secretary's Dept. 1578, 2602.
 Government Stores 4100.

Constitution Acts Amendment Act (No. 2), 1963—
 Day of coming into operation 993.

Constitution Acts Amendment Act, 1899—
 Regulations 2029.

Convicted Inebriates Rehabilitation Act, 1963—
 Regulations 3675.

Co-operative and Provident Societies Act, 1903—
 Gwalia Co-operative Butchering Society Ltd., cancelled 870.

Coroners Act, 1920—

Deputy Coroner 1898.

Country Areas Water Supply Act, 1947—

Boundaries extended—

Bunbury Water Area and extension of Eaton Country Water Area 53. .
 Denmark Rating Zone 53, corrigendum 566.
 Goldfields and Agricultural Country Water Area 2710, Corrigin Extension 3231.
 Great Southern Towns Country Water Area 53, 996, and Collie Rating Zone 2600.
 Greenbushes Country Water Area 3996.
 Port Hedland Country Water Area 53.

By-laws amended 47, 697, 2939, 3366, 4067.

Constituted Rating Zones and Water Areas—

Australind Rating Zone 2901.
 Boyanup Country Water Area 2901.
 Eaton Rating Zone 2901.
 Gingin Country Water Area 2788.
 Grass Patch Country Water Area 3733.
 Morawa Country Water Area 4134.
 Newdegate Country Water Area 3232.
 Northcliffe Country Water Area 3407.

Construction of Works—

Australind—Booster pumping station, 50,000-gal. tank service, reticulation mains etc. 2177, 2710.

Boyanup—Water supply, drilling of bores, construction of service tanks and laying of reticulation main 3352, 3690.

Capel—Bore, pumping station, treatment plant and laying reticulated mains 1977; water supply 2454.

Coorow Town Supply—Headworks, pipeline and standpipe 53.

Gingin Water Supply—Construction of water supply 3232; laying of six-inch and four-inch nominal diameter water pipes, construction of 50,000 gal. concrete tank and drilling supply bores 2732.

Goldfields and Agricultural Water Supply—15 miles 40 chains of eight-inch diameter steel pipes from Ghooli (No. 6) Pumping Station 347; Koolyanobbing Extension 1711, 2923; 500,000 gal. reinforced concrete tank, eight-inch and six-inch steel pipes, Yilgarn Shire 2859; reticulation mains and 10,000 gal. tank, Quellington Extension 347; South Meenar-Quellington Extension 1895.

Great Southern Towns Water Supply—Conduit extension to Wickepin and Wickepin Reticulation 3232; 11 miles 22 chans of 18-inch diameter steel pipes and pumping station 347; Muja Power Station 1895; Wickepin Tank, Wickepin Section 2249.

Katanning—Extension to Gnowangerup-Katanning—Broomehill Tank Section 997, 1597.

Koolyanobbing—Reticulation 3690; water supply extension 3690.

Newdegate—Water supply, pumping station, service tank and reticulation mains 3352, 3789.

Exemption of certain reticulation works 2014.

Rating Zones, striking of rates—Allanson 3015, Augusta 3015, Balingup 3015, Ballidu 3835, Barbalin 3015, Belka 655, Beverley 655, Bod-dington 4116, Bolgart 3015, Borden 3015, Boulder 3015, Boyup Brook 3015, Bridgetown 3015, Brookton 3015, Broome 3015, Bruce Rock 3015, Brunswick Junction 3015, Bullfinch 3015, Calingiri 3015, Carnamah 3015, Carnarvon 567, Central 655, 3015, Collie 3015, Coolgardie 3015, Coorow 3015, Corrigin 3015, Cranbrook 3015, Cuballing 859, Cue 1777, Dalwallinu 8835, Darkan 3015, Darlington 655, Denham 1014, Denison 3015, Derby 1014, Denmark 3015, Donnybrook 3015, Dowerin 3015, Dwellingup 3015, Dumbleyung 859, Geraldton 1910, Gnow-angerup 3015, Goomalling 655, Greenbushes 3015, Hamel 3015, Highbury 3015, Kalgoorlie

3015, Katanning 3015, Kojonup 4116, Kondinin 3015, Koorda 3015, Kulin 3015, Lake Grace 859, Laverton 655, Leonora 655, Manjimup 3748, Margaret River 3015, Marvel Loch 3015, Meekatharra 1777, Miling 3015, Mingenew 3748, Moora 3835, Morawa 3748, Mt. Barker 3015, Mt. Magnet 1777, Mullewa 1777, Mundaring 1014, Nannup 3015, Narembeen 3015, Narrogin 3015, Norseman 3015, Northam 1014, Northampton 3015, Nukarni 655, Ongerup 3015, Onslow 1014, Pemberton 3015, Perenjori 3748, Piesseville 3015, Pinjarra 3015, Pingelly 859, Pithara 3835, Popanyinning 859, Port Hedland 859, Quairading-Dangin 3015, Roebourne 859, Salmon Gums 3015, Sandstone 3015, Southern Cross 3015, Tambellup 3015, Three Springs 3015, Toodyay 655, Wagin 4116, Walpole 3015, Warcona 3015, corrigendum 3210, Watheroo 3015, Westonia 655, Williams 859, Wittenoom 1014, Woodanilling 3015, Wongan Hills 3835, Wubin 3835, Wyalkatchem 3015, Wyndham 3015, Yarloop 656, 3015, York 655.

Water and Sewerage Rates—Albany 347, 4050, Boddington 348, Kojonup 348, Kellerberrin 655, Merredin 655, Wagin 348.

Country Towns Sewerage Act, 1948—

Acquisition of Sewerage Works—Corrigin 4144, Denmark 3432, Kellerberrin 3015, Pingelly 2178, Plantagenet 3248, Three Springs 4144, Wagin 2617.

By-laws amended 3540.

Construction of Works and Sewerage Treatment—Albany, re-location 4135. Albany Reticulation Area (No. 20), 3573, 3654, 4135. Bunbury Reticulation Area (No. 4), 3573, 4097. Exmouth 3574, 4097. Gnowangerup Reticulation Area (No. 1), 3654, 3690, 4135. Kellerberrin Area (No. 2), 3749. Merredin 2956, 3733. Narrogin Reticulation Area (No. 3), 3575, 4097. Northam, re-location 3654.

Sewerage Districts, boundaries, etc.—Exmouth Area 2990.

Water and Sewerage Rating Zones—Albany 347, 4050, Belka 655, Beverley 655, Boddington 348, 4116, Central 655, Collie 3210, Cuballing 859, Darlington 655, Denmark 3210, Derby 1014, Dumbleyung 859, Geraldton 1910, Goomalling 655, Katanning 3210, Kellerberrin 655, Kojonup 348, 4116, Lake Grace 859, Laverton 655, Leonora 655, Merredin 655, Mt. Barker 3210, Mundaring 1014, Narrogin, 3210, Northam 1014, Nukarni 655, Onslow 1014, Pingelly 859, Popanyinning 859, Port Hedland 859, Roebourne 859, Toodyay 655, Wagin 348, 4116, Westonia 655, Williams 859, Wittenoom 1014, Yarloop 656, York 655.

Courts of Session Act, 1921—

Clerks of Petty Sessions at—Gascoyne 3594, Geraldton 2906, Kimberley East 4138, Kimberley West 1000, 1898, 2603, 2906, Pilbara 2117, Port Hedland 3283, Roebourne 2906, Southern 1898.

Courts established and sitting days—Bunbury 3687, Geraldton 3687, Kalgoorlie 3687, Pinjarra 1898, Port Hedland 545.

Stipendiary Magistrates—McGuigan, T. R. 4104. Smith, H. G. 4104. Smith, P. V. 4104.

Cremation Act, 1929—

See also "Cemeteries Act."

Medical Referee, appointments and cancellations 2459, 3337.

Criminal Code Amendment Act (No. 2), 1963—

Day of coming into operation 2525.

D

Crown Law Department—

See also "Electoral," "Local Courts," Supreme Court," "Licensing Act" "Coroners Act," "Stipendiary Magistrates Act."

Clerk of Arraigns—Pash, R. D. 836.

Scale of Allowance to witnesses 306, erratum 373.

Dairy Industry Act, 1922—

Dairy Produce Factory, premises approved 3255.

Dairy Products Marketing Regulation Act, 1934—

Members of Board 1743.

Day of coming into operation 4093.

Deceased Persons, Administration of Estates (Claims)—

See also "Public Trustee Act" and "Native Administration Act."

Adamson, W. E., St. James 3819.

Anderson, O. L., Hilton Park 3622.

Andre, V. A., Victoria Park, 1744.

Andrews, E. F. Mt. Hawthorn 3447.

Anthony, C. R., Scarborough 4062.

Arbery, E., Gosnells 3398.

Atwell, E., Melville, 3263.

Baker, E. D. M., Applecross 3263.

Baker, W. J. M., Muradup 3847.

Beadle, M. L. M., Mt. Lawley 4062.

Begley, E. T. Mt. Lawley 3225.

Bell, S., Denmark 3887.

Beltrami, E., South Fremantle 3398.

Bennett, W. E., Mosman Park 3847.

Berryman, R. C., Perth 1744.

Bertucci, F., Osborne Park 2316.

Berweger, J. M., Mt. Hawthorn 321.

Betts, E. H., Hazelmere 407.

Biggs, W. L., Maylands 2934.

Bignell, G. H. V., North Perth 4062.

Bird, R. J., Bayswater 2206.

Burt, J. S. Mc., Perth 2401.

Boncham, A. G., St. James 871.

Bosustow, E. M., Nedlands 2494.

Boyland, A., Midland 3583.

Box, L. K., Bayswater 624.

Brady, E. A., Fremantle 4062.

Brooks, C. W., Mt. Helena 669.

Brown, D. J. E., Perth 321, 406.

Budd, A. M., Northam 3621.

Bull, J. R., Bayswater 3447.

Butler, J. W., Bayswater 3726.

Cable, S. V. V., Carlisle 2316.

Cameron, C. K., Mandurah 3225.

Cameron, W. F., Bicton 2835.

Carr, C. M., Cottesloe 2697.

Carroll, J. P., Victoria Park 2934.

Cartledge, F. A., Bassendean 1985.

Carvill, J., Wattle Grove 3847.

Cash, S. J., Claremont 3758.

Chapman, A., Watermans Bay 871.

Chinnery, E. R., Bunbury 1985.

Church, N. J., Peppermint Grove 2364.

Clarke, E. C., Mt. Pleasant 3225.

Clarkson, J. W., Mandurah 3225.

Clutterbuck, A. L., South Perth 3363.

Coates, S. E., Wembley 2316.

Cobb, E. H., Victoria Park 2316.

Cockrane, J. K., Wembley 3671.

Cocking, H. T., Kalgoorlie 3583.

Colliver, H. S., Dalkeith 2363.

Colliver, S. G., Dalkeith 1985.

Compton, A. M., Rivervale 3365.

Connell, A. W., Derby 4062.

Connelly, E. P., Esperance 2316.

Cooper, H. S., Onslow 3264.

Cooper, J. G., Manjimup 2316.

Cox, O., Nedlands 2697.

Cox, P., Mt. Lawley 2934.

Cram, M. L. C., Boulder 2151.

Creed, E. T., Wembley 2637.

Cruse, I. E. A., Victoria Park 3758.

Cutler, E., Midland 2782.

Dance, R., Manjimup 3847.

Daniel, J. E., Subiaco 2637.

Davies, E., Swanbourne 3727.

Dawson, M. C., Narrogin 4022.

- Day, J. L., Dalkeith 2205.
 Dean, M. C., Embleton 3264.
 Dean, W. J., Mt. Lawley 2835.
 Deans, J. L., Hollywood 4062.
 De Bondi, J., Collie 3447.
 Dempster, A. W. C., Mt. Lawley 369.
 Dibdin, G., Mt. Lawley 2968.
 Dillon, L. de C., Applecross 3671.
 Dix, E. M., Subiaco 1780.
 Dow, C., Nedlands 1985.
 Dowie, W. D., Boyup Brook 2968.
 Dunn, T. E., South Perth 3621.
 Durnford, M. S., Highgate 2967.
 Dyson, T. H., Como 3726.
 Fee, A. G., Dardanup 4022.
 Fenwick, H. E. P., Mt. Lawley 2968.
 Ferres, E. F., Nedlands 3398.
 Flynn, E. H., Babakin 1922.
 Folland, E. H., Mt. Hawthorn 669.
 Fowler, T. A., Como 2151.
 Fox, L. M., Nedlands 2206.
 Fraser, G. W., Williams 3726.
 Friday, K. A., Fremantle 920.
 Fuller, E. L., Claremont 669.
 Furlong, M., Derby 2263.
 Garland, W. F., Wooroloo 4062.
 Garner, C. E. S., Cottesloe 624.
 Gatti, A. R., Mt. Lawley 624.
 Gibbs, J. V., Ongerup 1780.
 Gilbert, W. G., Mandurah 2090.
 Godwin, R. J., Hollywood 4062.
 Gooch, J. A., Carnarvon 3225.
 Good, D. A. B., Peppermint Grove 3726.
 Gore, J., Maylands 2206.
 Gordon, G., Cottesloe 2968.
 Graham, A. M., Mt. Helena 669.
 Green, A. J., Subiaco 3347.
 Green, F., Scarborough 3622.
 Green, H., Subiaco 3447.
 Green, J. J., Palmyra 3583.
 Griffiths, J. R., Bunbury 3622.
 Gummow, F. R., South Perth 1744.
 Hackett, M., Coolgardie 3037.
 Haefl, L. M., Innaloo 369.
 Haigh, J. W., East Victoria Park 1780.
 Hall, E. G., Bridgetown 3621.
 Hammond, L. K., Mosman Park 2151.
 Harris, G. W., Bunbury 2026.
 Harris, M. A., Cloverdale 2026.
 Hastings, J., Maylands 2401.
 Hastings, W., Mandurah 2968.
 Hawley, F. B., Mt. Lawley 3321.
 Hayward, L. A., Nedlands 3819.
 Henley, E. M., East Victoria Park 3726.
 Heppel, A. R., South Perth 3263.
 Heron, I. S., Peppermint Grove 407.
 Hetherington, J., Claremont 2364.
 Hetherington, W., Mt. Yokine 1689.
 Hillman, H. R., South Guildford 2495.
 Klein, W. N., Nedlands 1605.
 Hopkin, H. R., Cottesloe 3583.
 Hounslow, E. G., Mt. Yokine 4062.
 Holden, F. W., Wembley 3671.
 Hood, G. B., Nedlands 920.
 Hunt, C. V., East Victoria Park 3263.
 Hyde, P., West Wagin 3758.
 Iffa, A. S., South Stirlings 1689.
 Jackson, L. M., Subiaco 3847.
 Jobson, R. M., Sandringham, Victoria 2555.
 Jones, L., York 3399.
 Jones, N. B. A., Northam 3621.
 Judd, C. F. G., Yunderup 624.
 Kaitsopalos, A., Kalgoorlie 369.
 Keating, A. G., Neutral Bay, N.S.W. 3038.
 Keenan, C., Carlisle 1022.
 Kelly, T., Meckering 3621.
 Kembery, H. V., Mt. Lawley 3758.
 Kenny, J., Triggs 2263.
 Kirkby, F. W., Bayswater 4022.
 Kitson, J., Bicton 624.
 Kemp, W. K., Swanbourne 2782.
 Klein, W. N., Nedlands 1605.
 Laming, E. I., Kalgoorlie 3447.
 Langston, E. W., Leighton 3363.
 Law, F. A., Merredin 1022.
 Lawrence, L. H., Northam 3621.
 Lawson, G. A., Scarborough 3622.
 Leach, W. M., Doubleview 3038.
 Leake, A. M., Como 1985.
 Learmonth, M. P., Peppermint Grove 2555.
 Leeder, F., Inglewood 3621.
 Legg, H. M., East Fremantle 3264.
 Legge, A. M., Nedlands 1922.
 Leigh-Jones, A., Forrestfield 2697.
 Leslie, G. A., Mosman Park 407.
 Longhurst, J. N., Northam 3621.
 Lowth, E. J. V., Fremantle 2151.
 Lukin, G. E., Cottesloe 2835.
 MacDonald, W. N. M., Fitzroy Crossing 2363.
 MacPherson, L., Subiaco 2934.
 McDonald, R. R., Perth 2697.
 McCann, H. J., West Leederville 2782.
 Magor, C. G., Wickpin 3225.
 Malcolm, H. G., Floreat Park 624.
 Mandelstam, M., Nedlands 2151.
 Manuel, T. F., Swanbourne 4062.
 Marsengo, C. E. I., Maylands 3263.
 Marshall, A., South Perth 3847.
 Mason, E., Mt. Lawley 2316.
 McCluney, J. W., Wembley 624.
 McDermott, R., Mt. Lawley 3726.
 McInnes, T. A., Busselton 2263.
 McLennan, J., Cunderdin 3621.
 McNally, A. M., Rivervale 2967.
 McNamara, A., Cremorne, N.S.W. 2555.
 McNeil, E. G., Kellerberrin 2495.
 Mears, M. E. G., West Perth 3398.
 Messenger, J. K., Roleystone 369.
 Metcalf, J. E., Victoria Park 3583.
 Millar, A. E., City Beach 4062.
 Moodie-Hedde, H. A., Nedlands 4062.
 Moody, A. J., Goomalling 3621.
 Moon, A. J., Narragin 871.
 Moore, A. M. M., North Fremantle 2968.
 Morgan, S. J., Three Springs 3264.
 Morris, H. E., Victoria Park 624.
 Munckton, C. A., Subiaco 2316.
 Murphy, E., Cottesloe 2697.
 Nekl, S., Nedlands 2968.
 Nevermann, W. R., Mukinbudin 2697.
 Newby, O., Mosman Park 2363.
 Nicholls, H., Claremont 3398.
 Nicholson, N. V. M., Watermans Bay 3583.
 Nind, A. L. O. P., Mount Pleasant 2263.
 Noble, F. M., Mt. Lawley 3622.
 Notley, H. M., Perth 3621.
 O'Grady, C. M., Kalamunda 1985.
 Oliver, A. I., Nedlands 4151.
 Owen, E. R. I., West Perth 2401.
 Oxley, M. M., Greenmount 369.
 Page-Wright, G., Dalkeith 4062.
 Palmer, M. J., Applecross 1985.
 Paltridge, M. E., Salters Point 321.
 Parsons, M. F., Mt. Lawley 4062.
 Pearce, R. J., Mosman Park 369.
 Pelusey, J. A., Bayswater 3671.
 Philp, I. E., Mt. Henry 2206.
 Pizer, E. R., Meltham 4062.
 Poletti, G., Lake Austin 3398.
 Pope, L. A., South Fremantle 1689.
 Priestly, R. A., Merredin 369.
 Prowse, B. W., Capel 86.
 Purling, J. H., North Perth 1780.
 Purser, F. J. S., East Guildford 2363.
 Quartermaine, A. C., South Perth 369.
 Quartermaine, L. H., Fremantle 2495.
 Read, I. C., South Guildford 3263.
 Richardson, E. D., Boya 3363.
 Robinson, D. M., Mt. Pleasant 920.
 Rowett, B., Bentley 1022.
 Rubin-Zacks, B., Mt. Lawley 3447.
 Rudduck, S. A., Coorow 4022.
 Russell, C. L., Victoria Park 1781.
 Russell, N. M., Como 1985.
 Scarfe, F., Subiaco 2934.
 Saint, H., Bunbury 4062.
 Scott, C. G., Maylands 3398.
 Scossa, E. G., West Leederville 2495.
 Scott, E. H. V., Tuart Hill 2494.
 Scott, J. P., Mt. Lawley 1781.
 Searle, H. A., Cottesloe 3263.
 Selligson, L. E., Victoria, 2968.
 Seidel, C. W., Moora 2782.
 Seidel, E. C. L., Maddington 407.
 Sertorio, A. L., Busselton 1688.
 Shackleton, M., Leederville 2401.
 Sherwood, V. A., Nedlands 2151.
 Skane, R., Boulder 1985.
 Slattery, S. J., Peppermint Grove 3622.
 Smith, C. A. C., Perth 4062.

Smith, M. A., Leederville 920.
 Southee, M., Wembley 2494.
 Spanjer, M. L., Mosman Park 86.
 Spark, F. R., Carlisle 624.
 Stacey, J., Moorine Rock 2495.
 Stamos, M., East Perth 3264.
 Stanton, A. A., Wundowie 1688.
 Stefanoff, D., Perth 2782.
 Stevens, M., Narrogin 1689.
 Stevenson, J., Mt. Lawley 3038.
 Stevenson, M., Perth 2026.
 Stipan, M., Wooroloo 86.
 Stone, L. McL., West Perth 3847.
 Stonehouse, F. C., Miami 2637.
 Stonestreet, E. M., Kent, England 2782.
 Strickland, A. A., Perth 3621.
 Sullivan, M. J. F., 3264.
 Sutherland, J., Lyalls Mill 2316.
 Sutton, G. L., Mt. Lawley 1689.
 St. Quintin, P. R. H., Bentley 3263.
 Swiney, A. A. M., Subiaco 321.
 Sykes, J. B., Applecross 871.
 Taggart, H. M. Z., Swanbourne 3263.
 Tamms, E. G., Leonora 3847.
 Taylor, J. W., Perth 1600.
 Taylor, W. M., Dumbieyung 2401.
 Telfer, F. W., Floreat Park 624.
 Teague, M. E., Swanbourne 4062.
 Temby, W. C., East Victoria Park 2697.
 Thompson, E. C., Bedford Park 624.
 Thomson, M., Tuart Hill 3726.
 Thorneycroft, M. A., North Cottesloe 624.
 Thowless, J. F., Maylands 624.
 Tomlins, T. E. H., East Perth 1689.
 Tonge, G. E., Rockingham 3038.
 Tsoutsouli, G. V., Perth 3847.
 Tubman, G., Cannington 2026.
 Turner, E. T., Mt. Hawthorn 2494.
 Turner, S. E., Victoria Park 4022.
 Van Der Molen, P., Ghooli 3584.
 Vizard, F. L., East Perth 407.
 Walker, C. R., Hollywood 3447.
 Walker, F. A., Albany 1689.
 Wall, J. W., Alexandria Bridge 2206.
 Waters, K. R., Shenton Park, 1985.
 Watson, J. A., Bayswater 669.
 Webster, A. M. G., Dianella 2555.
 Webster, J. M., Cottesloe 2494.
 Weller, S. J., Waroona 3584.
 West, E. F., East Fremantle 624.
 Whel, J. H. F., South Perth 3038.
 White A. M., Leighton 4062.
 Wieland, C. E., Rivervale 3038.
 Wild, A. E., Nedlands 624.
 Wild, A. M., Cottesloe 2494.
 Wild, F. B., Subiaco 871.
 Wilkins, E., Victoria Park 2740.
 Wilkins, F. D., Lathlain 2151.
 Wilkins, F. M., Victoria Park 2740.
 Williams, A. K., Mullewa 3621.
 Williams, D. C. A., Morley Park 3038.
 Wills, M. M., Cottesloe 2026.
 Wilson, R. A., South Guildford 2495.
 Wimbhurst, I. M., Subiaco 1922.
 Wittber, R., Moora 3887.
 Wray, L. B., Kalgoorlie 1985.
 Wreford, S. M., Dalkeith 3671.
 Wright, A. J., Northam 669.
 Wuttke, A. W. A., Bellevue 920.
 Zilko, R. V., Maylands 2316.
 Zimdahl, C. V., Attadale 1689.

Bailey, J. K. 2458.
 Barnford, R. M. 2947.
 Banks, W. 2850.
 Banks, W. 2906.
 Barendrecht, K. 3335.
 Barone, J. 3236.
 Barrett-Lennard, E. G. 3828.
 Basham, R. J. 4044.
 Bateman, R. 3825.
 Baynes, E. 2339.
 Beadle, W. F. 2715.
 Beardsmore, J. 4004.
 Bennie, W. J. 3335.
 Best, B. F. 3645.
 Bird, A. G. 2369.
 Bishop, K. D. 2906.
 Blake, D. F. 3861.
 Blechynden, G. 1958.
 Bloxsome, H. R. 3556.
 Boer, J. 2294.
 Bombara, F. 2068.
 Bonakey, S. 3409.
 Bovell, P. J. 2294.
 Bow, R. W. 2603.
 Bowman, C. W. P. 1000.
 Bracknell, E. B. 2339.
 Bradbury, E. A. 3556.
 Bradbury, I. R. 2715.
 Brandon, S. E. 337, erratum 546.
 Bransby, R. G. 836.
 Brice, W. M. 1668.
 Broad, R. L. 2117.
 Brodie, J. M. 4105.
 Browe-Cooper, E. N. 3825.
 Browning, D. W. 2906.
 Brown, C. J. L. 3335.
 Brown, M. 3201.
 Brown, R. J. 3201.
 Bryant, R. R. 2117.
 Burgess, R. D. 3236.
 Burke, J. F. 3825.
 Burke, M. T. 2906.
 Bush, S. V. 2685.
 Byrne, R. J. 3201.
 Bysterveld, A. L. W. 4105.
 Cahill, R. F. 2715.
 Cain, R. K. 3645.
 Callan, R. L. 56.
 Campbell, C. 3380.
 Cary, R. W. 2685.
 Cass, F. C. 3645.
 Chadwick, D. 3825.
 Cherry, K. R. 836.
 Chopping, W. E. 1000.
 Clifton, H. E. 3236.
 Clarke, C. W. L. 4004.
 Clifford, G. D. 3409, 3556.
 Collett, R. W. 2117.
 Collins, E. L. 3380.
 Connell, J. McC. 3595.
 Cooper, D. A. 337.
 Cooper, J. 647.
 Coote, N. S. 2906.
 Cosgrove, H. W. 4044.
 Coultas, D. N. 3556.
 Coverley, D. 910.
 Cowin, R. K. 2603.
 Cragg, D. E. S. 1715.
 Cramer, H. S. 4138.
 Crisafio, P. 2760.
 Cross, N. K. 2947.
 Daddow, J. E. A. 3595.
 D'Arcy, M. B. 2068.
 Davis, J. A. 337.
 Davis, T. D. 2173.
 Dawson, A. V. 2117.
 Dawson, P. 1992.
 de Jong, A. 2850, 2906.
 Dellar, R. D. 2117.
 Devine, M. H. (jnr.) 1715.
 Dingle, W. L. 3825.
 Dixon, R. I. 2685.
 Dobson, A. F. 3861.
 Donaldson, I. 337.
 Donohue, K. C. 3556.
 Douglas, A. G. 2213.
 Drake-Brockman, O. D. 3201.
 Duffy, C. A. 3825.
 Dunning, A. F. 1898.

Declarations and Attestations Act, 1913—

Commissioners—

Appointments—

Abel, M. J. 3737.
 Adamson, R. H. 1715.
 Agnew, K. G. 3825.
 Agnew, B. J. 2369.
 Aitken, D. H. 3861.
 Alexander, W. J. 3861.
 Allen, C. 2068.
 Allen, T. G. 2173.
 Archibald, J. C. S. 1579.
 Armstrong, L. M. 2800.
 Arnold, H. G. 3335.
 Arnold, J. S. 3380.
 Ashworth, J. L. 2947.
 Baccala, M. 4138.

- Dyke, R. A. 3825.
Edmeades, I. R. 337.
Elliott, P. A. 2760.
Errington, W. H. 2369.
Ettles, J. E. 3380.
Evans, F. C. A. 2294.
Evans, R. M. 2760.
Fairhead, H. 1000.
Farrant, M. G. 3236.
Farrington, A. B. 647.
Ferguson, J. N. 836.
Filmer, R. Y. 2068.
Fiorillo, R. 2458.
Firman, J. T. 1668.
Fitzgerald, B. 2528.
Flanagan, F. J. 836.
Flynn, T. T. 1000.
Forrest, R. B. 1715.
Foster, M. G. 2603.
Fowler, H. S. 2685.
France, N. H. 2213.
Franz, J. E. 1715.
Freeth, J. J. 2294.
Fuller, R. J. 2906.
Galloway, B. J. 4105.
Gamble, G. P. C. 546.
Garland, N. L. 3825.
Garnaut, L. 2603.
Gasson, H. C. 2117.
George, R. W. 910.
Gershon, J. 4105.
Gibellini, L. H. 2715.
Gilbertson-King, J. H. 3201.
Gill, L. H. 910.
Godridge, R. B. 373.
Gordon, R. L. 3335.
Green, T. G. 3201.
Groom, C. R. 836.
Guthrie, N. E. 4138.
Hale, R. M. G. 2906.
Hale, C. R. 2068.
Hancock, D. E. 2458.
Hansen, S. F. 2850, 2906.
Harries, P. W. 3791.
Harris, E. J. 2213.
Harris, N. A. 3861.
Harris, N. A. 4004.
Harrod, R. S. 3236.
Hassell, R. B. 3737, erratum 3825.
Hatch, L. J. 1668.
Hayres, P. 3737.
Hickson, L. A. W. 2760.
Hoft, L. A. 3825.
Holwill, R. J. 2800.
Hondros, J. J. 373.
Humphrys, I. G. 3825.
Hunter, J. A. 2528.
Ioppolo, F. 2369.
Jack, J. E. 2760.
Jardine, R. A. 337.
Jenkins, N. 2173.
Jennings, R. O. 546.
Jessup, L. A. 3201.
Jones, A. J. 3201.
Johnson, K. S. 836.
Johnson, P. J. 1579.
Kain, J. D. 2947.
Kay, D. C. 910.
Kish, F. L. 3335.
Kelly, R. O. 3556.
Kviesis, V. 1992.
Kynaston, H. W. J. 3825.
Lancaster, A. M. 1898.
Leburn, P. M. G. 3236.
Le Fevre, D. 3335.
Lee, L. T. 337.
Lee, O. G. R. 1992.
Lee, P. J. 337.
Lewis, S. J. 3645.
Ligertwood, K. 2603.
Lindsay, G. B. 337.
Long, B. T. 2850, 2906.
Lording, L. C. J. 337.
Love, A. S. 2458.
Lyon, G. R. 3595.
MacDonald, M. R. 3201.
Mackenzie, L. M. 2173.
Mackenzie, A. M. 3236.
Mackin, B. C. 2458.
Magson, J. K. 2369.
Mansfield, D. H. 2068.
Margio, A. G. 2906.
Marshall, E. C. 3645.
Martin, E. G. 2906.
Martin, M. V. 4004.
Martin, R. M. 337.
Masotta, A. R. 1898.
McAlinden, R. E. 3645.
McAullay, D. C. 3825.
McCombes, J. 3595.
McDonald, P. J. 4138.
McDowell, L. J. 2685.
McGeorge, C. 3861.
McGuire, L. R. 2528.
McIntosh, W. H. 3201.
McWaters, A. S. 1668.
Mead, E. W. 3861, 4004.
Meadows, F. C. A. 2294.
Mendricks, J. 2685, erratum 2715.
Menzies, D. R. 2068.
Mettam, P. 1000.
Merritt, K. 910.
Middleton, W. S. 56.
Miles, A. G. 3335.
Miller, G. C. 3380.
Milligan, K. R. 3380.
Millman, W. 3236.
Mitchell, F. 4004.
Mitchell, E. R. 4105.
Moffitt, H. 3335.
Mitchell, J. 4105.
Moiler, J. 3861.
Moor, N. M. 3595.
Moore, H. A. 2068.
Morellini, R. 2800.
Moulder, W. D. 3201.
Morrison, F. L. 3556.
Mountford, J. S. A. 2760.
Murphy, F. G. 3335.
Nainby, R. P. 2117.
Nelson, R. W. 337.
Nicolakis, C. K. 836.
Nicholls, R. R. 3380.
Nix, V. R. 2603.
Nobles, J. 2294.
Norris, R. S. 2850, 2906.
Northam, B. H. 910.
Northdrop, J. A. 2947.
Nott, C. E. A. 2294.
O'Brien, T. J. 1000.
O'Dea, K. J. 2947.
Ogilby, M. L. 1668.
Oliver, I. M. 3595.
Olivier, R. 2369.
O'Sullivan, B. 2068.
Ottaway, K. L. 3335.
Padley, J. L. 2369.
Paice, J. 337.
Palmer, A. C. 2850, 2906.
Parrick, F. 3825.
Parry, A. S. 3861.
Pascoe, J. D. 2173.
Paterson, A. P. 3825.
Pavlinovich, M. 2369.
Peacock, C. A. 337.
Peck, G. T. 2068.
Penniment, C. S. 836.
Penno, R. W. D. 546.
Perkins, F. K. 2906.
Pethybridge, N. J. 2947.
Phiel, L. 3595.
Philip, A. W. G. 2068.
Piesley, G. 2906.
Pitsonis, J. 3595.
Povey, F. L. 3861.
Price, D. E. 2800.
Pye, W. T. G. 836.
Quinn, K. J. 1992.
Ransom, J. W. 2294.
Ranson, A. A. 2173.
Raven, P. S. 2760.
Rees, J. H. 3737.
Reynolds, E. 2850, 2906.
Ribton, F. G. 1000.
Riekie, N. L. 3645.
Rive, C. A. 3283.
Rix, K. G. 3825.
Roberts, O. G. 3201.

Rowley, A. E. 1000.
 Rundle, D. P. 2715.
 Russell, C. McK. 3380.
 Rydzewski, J. M. V. 2173.
 Schuller, K. F. 337.
 Scolaro, A. 4138.
 Scott, G. K. 3645.
 Seale, A. D. 2715.
 Semple, J. W. B. 2760.
 Severin, A. C. 2947.
 Seymour-Smith, F. T. A. 3556.
 Shanks, W. 3825.
 Shepherd, W. W. 2947.
 Sherwood, D. B. G. 3861.
 Shillington, J. E. (jnr.) 337.
 Shipley, L. H. 836.
 Sims, W. L. 3330.
 Sisson, N. F. 3556.
 Smirk, G. R. 1992.
 Smith, C. 337.
 Smith, C. F. M. 2068.
 Smith, L. F. H. 2213.
 Smith, R. G. 2458.
 Smith, T. J. C. 2906.
 Smyth, G. B. 3825, 3861.
 Snowfoot, C. F. 2369.
 Stanwell, A. 3201.
 Stapledon, R. R. 4004.
 Steere, G. F. 836.
 Stocks, W. 2850, 2906.
 Stokes, D. W. 2528.
 Stokes, K. M. 1000.
 Stratton, J. P. 2715.
 Stribling, T. F. 2339.
 Summerton, C. W. 1992.
 Sunderland, H. V. 2458.
 Tanner, W. H. 2715.
 Tatam, L. J. 2715.
 Taylor, C. H. J. 836.
 Taylor, N. E. 3335.
 Teede, C. W. 1958.
 Tester-Harber, N. F. 2603.
 Thair, J. C. 3825.
 Thomas, N. R. 2906.
 Thomas, W. T. 1992.
 Thompson, L. J. 2850, 2906.
 Thompson, R. H. 2117.
 Thompson, N. D. 4138.
 Tibbits, B. M. 337.
 Tie, A. R. 3335.
 Tomich, V. J. 1000.
 Trail, J. 3335.
 Tranter, L. H. 2947.
 Treasure, R. M. 337.
 Ullock, R. B. 836.
 Urquhart, J. M. 2528.
 Vanpraag, J. B. 3201.
 Vince, B. C. 1992.
 Vincent, K. K. 3556.
 Walker, R. 3201.
 Walker, W. T. 373.
 Wallace, T. J. 3236.
 Walsh, C. F. 4105.
 Walsh, L. S. 2685.
 Walton, C. R. 1958, erratum 2117.
 Walton, G. A. 1668.
 Ward, J. C. L. 836.
 Watts, V. A. 1000.
 Webster, P. D. 3380.
 Wells, R. H. 2685.
 Westlund, R. R. 3201.
 Whisson, R. W. 337.
 White, A. R. 2906.
 Wilkie, R. 4044.
 Wilde, W. 3595.
 Wilson, A. H. 3825.
 Wilson, G. E. 2947.
 Wilson, J. H. 3236.
 Wood, T. J. N. 2117.
 Woodley, B. H. 3283.
 Woods, W. J. 2850, 2906.
 Woodbury, C. 2068.
 Wooller, F. C. 337.
 Wright, L. A. 2117.
 Wylie, A. E. 2294.

Cancellation—

Peger, A. G. 2603.

Dentists Act, 1939—

Dental Board rules 3892.
 Election of members of Board 3646.
 List of dentists registered 1581.

Discharged Soldiers' Settlement Act, 1918—
See "Land open for Selection."

Dog Act, 1903—

By-laws—Gosnells 1034, Esperance 1034, Bassendean, Exmouth 3271.
 Dogs on beaches 317.
 Label for year 658.
 Regulations 3761.

Dried Fruits Act, 1947—

Contribution to be paid by growers 2254.

E

Education Act—

Regulations 3933.

Education Department—

Efficient Private Schools 386.
 Election of member 647.
 Election, Government School Teachers Tribunal 1663, 1994.
 Regulations 1783, 2429, 2894.
 Salaries amended 1686, 1982.

Electoral Act—

Deputy Clerk of the Writs 2339.
 Legislative Assembly, general election—Issue of Writs 4139.
 Legislative Council, general election—Issue of Writs 4139.
 Registrars and Returning Officers—Appointments and cancellations—
 Bellanger, B. J. A. F., Central, North-East, South-East, South-West and Suburban 1994.
 Child, R. A., Warren 309.
 Cunningham, J. J., Roe 3795, 3861.
 Down, A. G., Katanning and Stirling 309, Vasse 546, Roe 4005.
 Dryer, G. W., Murray 3861.
 Dwyer, E. W., Pilbara 4005.
 Emms, C. E., Albany 1959.
 Fellowes, W., Northam, Mount Marshall 546.
 Ferstat, N. W., Roe 3861.
 Fitzgerald, C. A., Warren 2800, Blackwood 2800, Narrogin, 3646, Kimberley 4005.
 Getting, R. J., Roe 1590, Kimberley 2528, Geraldton and Greenough, 2800, Geraldton 3861.
 Godfrey, J. H. Northam, Mount Marshall 546, Narrogin 910, East Melville 3861, Northam 4005.
 Grose, D. J., Merredin-Yilgarn 910.
 Hackford, M. V., Greenough, 3861.
 Hann, D. H., Swan 3861.
 Hardiman, H. P., Albany 1959.
 Hoggarth, W. R. 3861.
 Holmes, C. E., Albany 3795.
 Ilich, P. Balcatta, Bayswater, Karrinyup, Maylands and Toodyay 546, Murray 1590.
 Jaques, A. L., Wellington 3861.
 Jenkins, L. G. A., Warren 309.
 Manea, D. P., Wellington, 3861.
 Mason, C. S., Boulder-Eyre and South-East Province 1959.
 McAdam, J. B., Darling Range 3861.
 McDonald Smith, O., Northam and Mount Marshall 2458, Northam 4005.
 McIntyre, J. F., East Melville 3861.
 Mulligan, T. E., Merredin-Yilgarn 910, Narrogin 910.
 Parry, L. W., Collie 2118, Avon 2715.
 Rasmussen, R. F., Kimberley 308.
 Roberts, C. F., Swan 3861.
 Shaw, R. S., Darling Range 3861.
 Smith, B. D., Pilbara 2906, Bunbury and Wellington 3335.
 Stockins, D. G., Pilbara 3201, 4005.
 Thobaven, P. G., Boulder-Eyre 3201, Gascoyne 3551, 3861.

Electoral Act Amendment Act, 1964—
Day of coming into operation 4094.

Electoral Act Amendment Act (No. 3), 1964—
Day of coming into operation 4094.

Electoral Districts Act Amendment Act, 1963—
Day of coming into operation 905.

Electoral Commissioners 1000.

Electoral Provinces for the Legislative Council 4094.

Redivision of State into 15 electoral provinces 2284.

Election of Senators Act, 1903—
Place and time of election 3551.

Electricity Act, 1945—
By-laws—Electrical installations 3158.

Escheat (Procedure) Act, 1940—
Orders to escheat—
Bowen, M. J. 2995.
Smith, M. 2213.

Evidence Act Amendment Act, 1963—
Day of coming into operation 2525.

Executive Council—
See "Constitution Act," "Ministers of the Crown,"
"Orders in Council," and Premier's Office.

Explosives and Dangerous Goods Act, 1961—
Categories in the list of explosives 2790.
Regulations 2057, 2166.

Estates Repurchased—
See "(Lands) Repurchased Estates."

F

Factories and Shops Act—
Members of Welfare Board 2192.

Public Holidays—Bridgetown (half day) 3197,
Bunbury (half day) 830, Dalwallinu 2786,
Esperance 830, Kojonup (half day) 3197,
Mooira 2786, Northampton 830 (half day), 3198,
throughout the State 1666, Toodyay (half
day) 3326, Upper Blackwood 3588, Waroona
(half day) 3327.

Regulations—petrol service, hours 2891, registration
fees 2940, trading times for petrol 1037, 2557
amended 4082.

Retail Trade Advisory Control Committee, members
of 867.

Fauna Protection Act, 1950—
Fauna Protection Advisory Committee 2998.
Honorary wardens of fauna 648, 837, 1670, 1997,
2371, 2685, 2907, 2998, 3201, 3647, 3796.
Open season for emus 2847.
Open season for grey kangaroos 2848.
Open season for wild ducks 4037.

Farmers Debts Adjustment Act, 1930—
Director 1004.

Feeding Stuffs Act, 1928—
Inspectors 2545.

Fertilisers Act, 1928—
Inspectors, appointments and cancellations 2626.

Filled Milk Act, 1959—
Exemption of products 3359.

Firearms and Guns Act, 1931—
Persons licensed to manufacture and repair or
deal in firearms, list of 1962.
Regulations 3266.

Firearms and Guns Act Amendment Act (No. 2),
1963—
Day of coming into operation 2593.

Fire Brigades Act, 1942—
Agreement with Civil Service Association 2074.
Estimate of probable expenditure approved 2906.
Fire Brigades Board Loan 56, 1715.
Fire Brigades Board Superannuation Funds 2608,
2609.

Fire districts constituted and boundaries altered—
Carnarvon Fire District 2786, Cockburn Fire Dis-
trict 3851, Donnybrook Fire District 3688,
Kalamunda Fire District 3782, Northam Fire
District 831, Port Hedland Fire District 3688,
Wundowie Fire District 2755, 2761.

Members of Board 2947, 3795, 4005.
Policies of insurance for purposes of Act 643.
Regulations 678, 1935, 2497.

Fire Brigades Act Amendment Act, 1963—
Day of coming into operation 643.

Fisheries Act, 1905—
Cancellation of Registration of Acclimatisation
Society 2719.
Cancellation of exclusive license 2998.
Closed waters in trawling for prawns 2853.
Honorary inspectors 1716, 2295, 2459, 4005.
Inspectors, appointments and cancellations 1716,
3337, 4005.
Members, Fishermens' Advisory Committee 3201.
Regulations 4036.
Waters closed—
Abroholos Islands 3402.
Bow River near Irwins Inlet 2595.
City Beach extending half a mile in each
direction from Groyne 1797 .
Cowaramup Bay 1708.
Denmark River and its tributaries and Wilsons
Inlet 2594.
Denison Townsite Jetty and extending to the
mouth of the Irwin River 3996.
Hay River and its tributaries and Wilson's
Inlet 2594.
King River, Albany its tributaries and Oyster
Harbour, the Kalgan River and tributaries
and Channel Entrance of King George's
Sound 3996.
Leschenault Inlet, Point MacLeod the mouth
of the Preston River, waters of the Collie
River, Bunbury Coastal waters and
Koombana Bay 3326.
Robert Point and entrance to Peel Inlet 2594.
Rottnest Island, bounded by lines starting from
North Point including Parakeet, Geordie,
Longreach and Thompson Bay to Phillip
Point 2594.
Scarborough Beach, the western extremity of
Reserve Street and extending two chains
south of Brighton Road 2594.
Taylor's Inlet (Nannerup) 2594.
Whaling Inspector 2460.

Forests Act, 1918—
See also "Forests Department."
State Forests—
Additions to—(No. 7) 52, (No. 14) 832, (No. 20)
2597, (No. 26) 3407, (No. 28) 1894, 4040,
(No. 33) 1894, (No. 34) 2989, (No. 36)
3851, (No. 38) 52, (No. 39) 3851, (No. 55)
52, (No. 70) 3784.
Revocations—(No. 21) 1709 (No. 22) 2336, 3406,
3822, (No. 25) 2709, (No. 30) 2787, (No.
37) 2989, (No. 38) 4096.

Timber Reserves—
Additions to—(60/25) 538, (146/25) 4039,
(151/25) 538, (155/25) 538, (157/25) 52,
(158/25) 996, (161/25) 1709, (162/25)
2209, (163/25) 2709, (164/25) 2989, (165/25)
3784.
Revocations—(60/25) 1894, (149/25) 325.
Regulations—Tests 933, timber prices per foot,
etc. 1030.

Forests Department—

"Appointments" (permanent) also retirements, see "Public Service Appointments."

Fremantle Harbour Trust—

See also under "Harbour and Light Department." Commissioner 1727.

Notice to Mariners—**Australia—West Coast—**

Closure to river traffic of Navigational arches, old Fremantle railway bridge 3381.
Fremantle, new signal station 837.
Information about beacons, outer harbour 2340.
Jetty established in outer harbour 1669.
Light established in outer harbour 1670.
Positioning of survey buoys outer harbour 1716.

Pilot 338.

Regulations 1030.

Fremantle Harbour Trust Act Amendment Act, 1964—

Day of coming into operation 3821.

Friendly Societies Act, 1894—**Dissolution by instrument—**

Australian Natives Association Aquatic Club 1921.
Swan Districts Friendly Societies Association of W.A. 870.
Public Auditor 2340, 2716, 2996.

Fruit Growing Industry (Trust Fund) Act, 1941-1956—

Amount of contribution payable 354.

Deputy member and chairman of committee 1743.

G**Gaols—**

See "Prisons Act."

Government Employees (Promotions Appeal Board) Act, 1945—

By-law amended 3994.

Act ceasing to apply to every member 867.

"Government Gazette"—

Christmas and New Year holidays 3995, 4023, 4037, 4063, 4093, 4132.

Government Railways Act—

See under "Railways Department."

By-laws amended 1054, 2673, 2941.

Easter holidays 1665.

Kwinana-Mundijong-Jarrahdale declared open for traffic 868.

Members Railway Appeal Board 1022, 3696, 4139.

H**Harbour and Light Department—**

See "Navigation."

Inspectors 4115.

Speed limit for vessels 3861, 4139.

Harbour Boards—

See under "Bunbury Harbour Board" and "Fremantle Harbour Trust."

Health Act, 1911—

Analyst, Government Chemical Laboratories 1589, 2173.

Construction and installation of sewer at Wyal-katchem 2336.

Forbidden area for shellfish and fish rescinded 2118.

Health officials under section 11 of Act 1716, 2996, 3595, 3796.

Inspectors under section 11 of Act 1995.

Maternal Mortality Committee 1001.

Medical officer 1716.

Model by-laws series "A" amended 1655, 2405, 3902.

Persons required to submit to x-ray examination under section 293A—Albany 1774, Augusta-Margaret River 374, Balingup 374, Beverley 3411, Boddington 3284, Boulder 2069, Bridgetown 374, Brookton 3412, Broomehill 3595, Carnamah 2851, Chittering 2761, Cockburn 2118, Collie 3284, Coolgardie 2173, Coorow 2852, Cranbrook 3595, Cuballing 3410, Dalwallinu 2948, Dandaragan 2852, Denmark 1669, Dumbleyung 3796, Dundas 2118, Esperance 2069, Gingin 2761, Gnowangerup 3738, Goomalling 2948, Greenbushes 375, Kalgoorlie 2069, Katanning 3737, Kojonup 3596, Kwinana 2215, Lake Grace 3795, Laverton 2800, Leonora 2801, Mandurah 2339, Manjimup 648, Menzies 1995, Mingenew 2906, Moola 2762, Morawa 2907, Murray 2370, Narrogin 3411, Nannup 375, Northam 2458, Nyabing-Pingrup 3738, Perenjori 2907, Pingelly 3411, Plantagenet 1899, Ravens-thorpe 3284, Rockingham 2294, Serpentine-Jarrahdale 2529, Tambellup 3596, Three Springs 2852, Toodyay 2609, Upper Blackwood 375, Victoria Plains 2762, Wagin 3795, Wandering 3284, Waroona 2458, West Arthur 3285, Wickiepin 3411, Williams 3284, Wongan-Ballidu 2948, Woodanilling 3596, York 2529.

Pharmaceutical Society of Great Britain, amendment to eyedrops 837.

Regulations—

Food and drug 2319.

Food hygiene 2268, 3123.

Meat inspection and branding 2639, 2875.

Sewerage, drainage and underground water supply 2938.

Swimming pools 3525.

Toxic and hazardous substances 3529.

Site for disposal of refuse—Armadale-Kelmscott 3861, Katanning 3696, Maddington 2215, Melville 1899, Mundaring 4105, Northam 2996.

Special powers delegated by Minister 3557.

Vivisection experiments, persons authorised to experiment 309, 2458.

Health Education Council Act, 1958—

Acting members and deputy members of Council 1715, 1995, 2215, 2801.

Health (Local Boards)—

District to be known as—Exmouth Health District 830, Municipal district of York 830.

Local Boards—

Albany—By-laws (model series "A") adopted 2155, 2743, health inspector 2801, 3646.

Armadale-Kelmscott—By-laws (model series "A") 1657, 2744, health inspector 4105.

Augusta-Margaret River—By-laws (model series "A") 927.

Balingup—Health inspector 2458.

Bayswater—By-laws (model series "A") 2407, 2745, 3535, medical officer 1995.

Bassendean—Health inspector 3825, medical officer 337.

Belmont—By-laws (model series A amended) 2033, 2406, 3533, health inspectors 837.

Bunbury—By-laws (model series "A") 2498.

Bridgetown—By-laws (model series "A" amended) 2041, 2651, 3904, health inspector 2215, 3381.

Broome—By-laws (model series "A") adopted 2156.

Broomehill—By-laws (model series "A") 3131.

Bruce Rock—By-laws (model series "A") 927.

Bunbury—By-laws (model series "A") 924, (snack bars) 925.

Busselton—By-laws (model series "A") 3135, health inspector 1899.

Canning—By-laws (model series "A") 2643, health inspector 2762.

Carnamah—By-laws (model series "A") 672, health inspector 2529.

Carnamah—By-laws (model series "A") 3265.

Claremont—By-laws (model series "A") 1656 adopted 3903, health inspectors 648, 1899, 2173.

Cockburn—By-laws (model series "A" amended) 923, 2032.

Collie—By-laws (model series "A") 929, 3138.
 Coorow—Health inspector 2529.
 Cottesloe—By-laws (model series "A" amended) 2031.
 Cunderdin—By-laws (model series "A") 3534.
 Dalwallinu—By-laws (model series "A") 2648.
 Denmark—By-laws (model series "A" amended) 2039.
 Dundas—By-laws (model series "A") 1747, medical officer 1995.
 East Fremantle—By-laws (model series "A") 3127.
 Esperance—By-laws (dairies and milk shops) 3536, (model series "A") 928, 2408, (snack bars) 673, health inspector 4044.
 Exmouth—By-laws (model series "A" amended) 2041, health inspector 309.
 Fremantle—By-laws (model series "A" adopted) 2154, amended 3902.
 Gascoyne-Minilya—By-laws (model series "A") 928.
 Geraldton-Greenough—By-laws (model series "A") 931, 2406, 2499, health inspector 2852.
 Gingin—By-laws (model series "A" amended) 2307.
 Gnowangerup—By-laws (model series "A") 2876.
 Gosnells—By-laws (model series "A" amended) 2034, 2650, 3529, 3949, health inspector 2173, medical officer 910.
 Greenbushes—Health inspector 2215.
 Harvey—By-laws (model series "A") 2648, 3136.
 Irwin—By-laws (model series "A") 3129.
 Kalamunda—By-laws (model series "A") 2652, erratum 2745.
 Kalgoorlie—By-laws (model series "A") 2493, 3538.
 Katanning—By-laws (model series "A") 2747, (scale of fees) 2748.
 Kellerberrin—By-laws (model series "A") 930, 3137.
 Koorda—By-laws (model series "A") 2877.
 Kwinana—By-laws (model series "A") 926, 3134, health inspector 374, medical officer 837.
 Leonora—By-laws (model series "A") 1937.
 Mandurah—By-laws (model series "A") 3536.
 Manjimup—By-laws (model series "A") 3131.
 Marble Bar—By-laws (model series "A") 1659.
 Melville—By-laws (model series "A") 1657, 2744, medical officer 2529.
 Merredin—By-laws (model series "A") 930.
 Mingenew—By-laws (model series "A") 3535, health inspector 2529.
 Moora—By-laws (model series "A") 1659.
 Morawa—By-laws (model series "A" amended) 2408, 3136, health inspector 2529.
 Mullewa—By-laws (model series "A") 3130.
 Mundaring—By-laws (model series "A") 3537.
 Narembeen—By-laws (model series "A" amended) 2409, 3136.
 Narrogin—By-laws (model series "A") 3129.
 Nedlands—By-laws (model series "A") 3124.
 Northam—By-laws (model series "A" amended) 1937, 2030, 2640, health inspector 1589.
 Northampton—By-laws (model series "A") 2499.
 Peppermint Grove—By-laws (model series "A" amended) 677, 3904.
 Perth—By-laws (model series "A") 3133, (amended) 3905, health inspector 3236, 3284.
 Rockingham—By-laws (model series "A") 2749, health inspector 1959.
 Roebourne—By-laws (model series "A") 931, 1936, 2651.
 South Perth—By-laws (model series "A" amended) 3532, health inspector 3236.
 Subiaco—By-laws (model series "A") 3530, erratum 3626.
 Swan-Guildford—By-laws (model series "A") 3950.
 Tableland—By-laws (model series "A") 932.
 Three Springs—Health inspector 2529.
 Toodyay—By-laws (model series "A" amended) 2032.
 Upper Blackwood—By-laws (model series "A") 2876, 3534, health inspector 2173, 3557.

Wagin—Health inspector 648.
 Waroona—By-laws (model series "A") 926.
 West Arthur—By-laws (model series "A") 925, medical officer 547.
 West Kimberley—By-laws (model series "A") 929, 3133.
 Westonia—Health inspector 3797.
 Wongan-Ballidu—By-laws (model series "A" amended) 2040.
 Wyndham-East Kimberley—By-laws (model series "A") 2653.
 Yilgarn—By-laws (model series "A" amended) 2040.
 York—By-laws (model series "A" amended) 2030.

Hospitals Act, 1927—

Boards for control and management of, members, etc.—
 Beverley—By-laws (fees payable) 30, members of board 1669, 2997.
 Black Range (Sandstone)—Members of board 2997.
 Boddington—By-laws (fees payable) 8, members of board 2996.
 Boyup Brook—By-laws (fees payable) 2.
 Bridgetown—By-laws (fees payable) 9, members of board 2997.
 Brookton—By-laws (fees payable) 31, members of board 2997.
 Bruce Rock Memorial—By-laws amended 509, members of board 2996.
 Corrigin—By-laws (fees payable) 3, members of board 2996.
 Cue—By-laws (fees payable) 10, members of board 2997.
 Cunderdin—By-laws (fees payable) 3, members of board 2997.
 Dalwallinu—By-laws (fees payable) 10, members of board 2996.
 Donnybrook—By-laws (fees payable) 11, members of board 2997.
 Dumbleyung—By-laws (fees payable) 12, members of board 2997.
 Fitzroy Crossing—Members of board 2997.
 Fremantle—By-laws amended) 2878, list of unclaimed property 2459.
 Geraldton—Members of advisory committee 1669.
 Gnowangerup—Members of board 309, 1899, 2996.
 Goomalling—By-laws (fees payable) 13, members of board 309, 2997.
 Halls Creek—Members of board 2997.
 Harvey—By-laws (fees payable) 14, members of board 2997, 3861.
 Jerramungup—By-laws (fees payable) 14, members of board 2997.
 Kellerberrin (Eastern Districts)—By-laws (fees payable) 4, members of board 2998, 3557.
 King Edward Memorial—Members of board 1995.
 Kojonup—By-laws (fees payable) 4, members of board 2997.
 Kondinin—By-laws (fees payable) 15, members of board 2997.
 Koorda—Members of board 2998.
 Kukerin—Members of board 1899, 2997.
 Kununoppin—By-laws (fees payable) 16, members of board 2997, 3557, 3825.
 Laverton—By-laws (fees payable) 16, members of board 1899, 2997.
 Leonora—By-laws (fees payable) 17, members of board 1899, 2998.
 Margaret River—Members of board 2997.
 Moora—By-laws (fees payable) 18, members of board 2996.
 Morawa—By-laws (fees payable) 5, members of board 2998.
 Mount Magnet—By-laws (fees for treatment) 1660, members of board 2997.
 Mullewa—By-laws (fees payable) 18, members of board 2997.
 Murray—By-laws (fees payable) 19, members of board 2997, 3696.
 Nannup—By-laws (fees payable) 20, member of board 1959, 2998.
 Narembeen—By-laws (fees payable) 20, members of board 2996.

Norseman—By-laws (fees payable) 21, members of board 1899, 2996.
 Northampton—By-laws (fees payable) 22, members of board 2997.
 Northcliffe—By-laws (fees payable) 31, members of board 2997.
 North Midlands—By-laws (fees payable) 22, members of board 2996.
 Pemberton—By-laws (fees payable) 23, members of board 2998.
 Perth Dental—Member of board 1994.
 Pingelly—By-laws (fees payable) 24, members of board 2996.
 Plantagenet—By-laws (fees payable) 24, members of board 2996.
 Princess Margaret—Members of board 4044.
 Quairading—By-laws (fees payable) 25, members of board 1669, 2997.
 Ravensthorpe—By-laws (fees payable) 6, members of board 910.
 Rottnest Island—By-laws (fees payable) 32.
 Royal Perth—By-laws (amended) 1, member of board 2907.
 Southern Cross—By-laws (fees payable) 26, members of board 3380.
 Tambellup—By-laws (fees payable) 33, members of board 2998, 3380.
 Upper Blackwood—Members of board 2998.
 Wagin—Members of board 3557.
 Warren—By-laws (fees payable) 26, members of board 910, 2996.
 Wickepin—By-laws (fees payable) 2269, members of board 2997, 3825.
 Williams—By-laws (fees payable) 27, members of board 2997.
 Wiluna—By-laws (fees payable) 6, members of board 2215, 2997.
 Wongan Hills—By-laws (fees payable) 28, members of board 2997.
 Wyalkatchem—By-laws (fees payable) 28, members of board 2997.
 Yalgoo—By-laws (fees payable) 7, members of board 2998.
 Yarloop—By-laws (fees payable) 29, (medical fund) 1661, members of board 2997.

Industrial Arbitration Act, 1912—

Agreements—

Amalgamated Engineering Union and Western Titanium No Liability (1/64) 101.
 Australian Workers Union and Minister for Works and Minister for War Service Land Settlement (31/63) 403, Northern Developments (Ord River) Pty. Ltd. (40/63) 93.
 Chemical and Allied Trades Union and Minister for Industrial Development (38/63) 49.
 Civil Service Association of Western Australia and Child Welfare Dept., variation of Agreement 2363.
 Cleaners, Caretakers, Lift Attendants, Window Cleaners, Watchmen's Union and Trustees, Public Library, Museum and Art Gallery (39/63) 48.
 Operative Bricklayers and Rubble Wallers Union and State Electricity Commission (43/63) 81.
 Plumbers and Sheet Metal Workers Union and Minister for Works (32/63) 399.
 Public Service Commissioner and Civil Service Association (No. 2/63) 15.
 Seamen's Union of Western Australia and Adelaide Steamship Co. Ltd., Swan River Shipping Co. Ltd. (41/63) 31, (42/63) 74, Geographe Towage Co. Pty. Ltd. (37/63) 52, Stannard Brothers Coastal Towing (34/63) 28.
 West Australian Timber Industry Union and Conservator of Forests (35/63) 52, Minister for Industrial Development (36/63) 56.

Awards—

Amalgamated Engineering Union and Australian Blue Asbestos Ltd. (660/63) 77, Minister for Works and others (882/63) 76.
 Amalgamated Society of Carpenters and Joiners Union and Australian Blue Asbestos Ltd. (367/63) 88, Commissioner of Main Roads (70, 73/63) 75, Lake View and Star Limited (762/63) 75, State Electricity Commission (824/63) 23.
 Australasian Meat Industry Employees Union and Meat and Allied Trades Federation (464/63) 52, (907/63) 88.
 Australian Workers Union and A. G. Watt and Swan Settlers Association (656/63) 393, Australian Blue Asbestos Ltd. (330/63) 67, Australian Iron and Steel Ltd. (767/63) 76, Commissioner of Main Roads (830/63) 22, (893/63) 35, Conservator of Forests (832/63) 22, (892/63) 84, Firewood Cutting (Mining) (655/63) 22, Lakewood Firewood Co. Pty. Ltd. (647/63) 397, Minister Controlling Harbour and Light Dept. (765/63) 395, Minister for Works and others (831/63) 25, (894/63) 86, (925) 1608, Mt. Barker Co-operative Ltd. and others (526/63) 610, Western Titanium N.L. (649/63) 620, Wilson & Johns Pty. Ltd. and Dawson Harrison Pty. Ltd. (646/63) 23, Wyndham Freezing Canning and Meat Export Works (766/63) 610.
 Barmaids and Barmen's Union and Chaplin, R., Barnard, P., Barnes, B. F., and Hooper, A. J. V. (889/63) 83, Esperance Hotel and others (888/63) 82, O'Briens Court Hotel Pty. Ltd., Adelphi Hotel, etc. (887/63) 62.
 Brickyard, Pottery, Porcelain and Roof Tile Fixers' Employees Union and Metropolitan Brick Co. Ltd. and others (667/63) 618.
 Building Trades Association Union and Master Builders Association (659/63) 82, Minister for Works and others (825/63) 25, (352/63) 73.
 Cleaners, Caretakers, Lift attendants, Window Cleaners and Watchmen's Union and William Adams & Co. Ltd., Aherns Ltd. and others (904/63) 62, (731/63) 63.
 Commercial Travellers' Guild Union and Henry Berry & Co. (A/asia) Ltd. and others (595/63) 616.
 Coastal Aerated Water and Cordial Manufacturers Union and Coca-Cola Bottlers (Perth) Pty. Ltd. and others (608/63) 395.
 Dental Technicians and Employees' Union and Continental Dental Company (524/63) 23, William Frederick Stockwell (864/63) 64.
 Eastern Goldfields Shop Assistants and Warehouse Employees and J. W. Bateman Ltd. and others (736/63) 24.
 Electrical Trades Union and Boans Ltd. and others (770/63) 621, Lake View and Star Ltd. (122/63) 363, State Electricity Commission (5/64) 1607.
 Federated Clerks Union and Bevilacqua and Williams Pty. Ltd. (899/63) 1620, Boans Ltd. and others (676/63) 620, Fremantle Harbour Trust Commissioners (478/63) 58, James Kiernan Ltd., Frank Cadd and Co. Ltd. and others (901/63) 1648, Metro Goldwyn Mayer Pty. Ltd. (903/63) 1638, Millars Timber and Trading Co. Ltd. (900/63) 1608, Swan Brewery Ltd., Emu Brewery Ltd. and others (29/63) 594, Trades Protection Association W.A. (902/62) 1632, Traders Mutual Cash Order Co. Ltd. (898/63) 1614.
 Federated Engine Drivers and Firemen's Union and Australian Blue Asbestos Ltd. (213/63) 92, Lake View and Star Ltd. and others (214/63) 362, Millars Timber and Trading Co. and others (837/63) 69.
 Federated Miscellaneous Workers Union and Guildford Grammar School and others erratum G.G. 78 p. 3035, 1963), (579/63) 870, Hayes Bros. Pty. Ltd. and others

- (689/63) 364, Jandakot Wool Scouring Co. Pty. Ltd. and others (693/63) 614, Joyce Bros. (W.A.) Pty. Ltd. and others (691/63) 615, W.A. Brushware Co. Ltd. (690/63) 22.
- Federated Moulders (Metals) Union and Lake View and Star Ltd.. (428/63) 365.
- Federated Ship Painters and Dockers' Union and Fremantle Harbour Trust Commissioners (309/63) 615.
- Fibrous Plasterers' Union and Ajax Plaster Co. Ltd., and others (662/63) 13.
- Food Preservers Union and Fremantle Fishermans Co-op. Society (849/63) 80, Ocean Canning Co. and others (850/63) 79, Peters Ice Cream (W.A.) Ltd. (846/63) 66, Plaistowe & Co. Ltd. and others (851/63) 60.
- Fire Brigade Employees' Union and Western Australian Fire Brigades Board (918/63) 60.
- Food Preservers Union and D. & J. Fowler (Aust.) Ltd. and others (847/63) 78, Mills & Ware Biscuits Pty. Ltd. and others (706/63) 77, Plaistowe & Co. Ltd. and others (707/63) 78, Western Ice Co. Ltd. and others (848/63) 77.
- Gaol Officers Union Fremantle and Chief Secretary of State (826/63) 24, (506/63) 59.
- Government Water Sewerage and Drainage Employees Union and Minister for Water Supply, Sewerage and Drainage (722/63) 14, (883/63) 75.
- Hairdressers and Wigmakers Employees Union and Master Gentlemen's Hairdressers Association and others (17/63) 120.
- Hospital Employees Union and Minister for Health and others (856/63) 51, (911/63) 65, (520/63) 88, St. John of God Hospital and others (724/63) 21.
- Hotel Club, Caterers Tea Room and Restaurant Employees Union and Embassy Private Hotel (Bunbury) and others (237/63) 67, Joseph Novell and others (839/63) 14, (838/63) 27, Rose Hotel, Bunbury, Esplanade Hotel, Albany and others (27/62) 95, S. Ramage (Geraldton), A Samios (York) and others (234/63) 49, Wyndham Hotel, Wyndham, Palace Hotel, Laverton and others (28/62) 113.
- Jewellers, Watchmakers, Optical Technicians and Allied Trades Union and Caris Bros. Ltd. (909/63, 84, Laubman & Pank (W.A.) Pty. Ltd. (908/63) 64.
- Local Government Officers' Association Union and Town of Albany, Shire of Albany and others (311/63) 602.
- Locomotive Engine Drivers' Firemen's and Cleaners Union and Western Australian Government Railways Commission (834/63) 14.
- Metropolitan (Perth) Passenger Transport Trust Officers' Union and Metropolitan (Perth) Passenger Transport Trust (26/63) 357.
- Metropolitan State Passenger Transport Union and Metropolitan (Perth) Passenger Transport Trust (44/61) 102.
- Operative Bakers' Union and Bread Manufacturers' (Perth and Suburbs) 890/63, 65, Central Bakery, Katanning, Esperance Bakery, etc. (605/63) 13, Piccadilly Bakery, Kalgoorlie and others (604/63) 616.
- Operative Painters and Decorators' Union and Australian Blue Asbestos Ltd. (368/63) 83, Master Builders' Association (250/62) 80.
- Pastrycooks and Confectioners Employees' Union and Crumpet Manufacturing (603/63) 398.
- Psychiatric Nurses' Association and Minister for Health (259/63) 79.
- Printing Industry Employees' Union and Australian Paper Manufacturers Ltd. (757/63) 23.
- Railway Employees' Award West Australian Government Railways Commission (755/63) amendment to award 365.
- Royal Australian Nursing Federation Union and Avro Private Hospital and others (747/63) 618, Dr. Roland Natrass and others (744/63) 618, Home of Peace (28/63) 611, N'gala Mothercraft Home and Training Centre (746/63) 608, Scotch College and others (21B/62) 603, Silver Chain District and Bush Nursing Association (745/63) 608.
- Seamen's Union of Western Australia and Alfred E. Tilley & Co. Ltd. (33/63) 600.
- Shops Assistants and Warehouse Employees Union and Berryman and Langley Limited (674/63) 10, Collie Industrial Co. Society Ltd. and others (928/63) 112, Goode Durrant & Murray Ltd., and others (673/63) 10, Woolworths (W.A.) Ltd. and others (927/63) 112.
- Shop Assistants and Warehouse Employees' Union and Burns Philp and Co. Ltd. and others (672/63) 60, Drew Robinson & Co. Ltd. and others (926/63) 111, Ezywalkin Ltd. and others (929/63) 90, Swan Wool Scouring Co. W.A. Ltd. (675/63) 60, Western Australian Farmers Co.-op. Ltd. and others (930/63) 89.
- Trades and Labour Council of Western Australia and representatives for Unions and Employers and, Barmaids and Barmen (Kalgoorlie) (294 (9) 63) 367, Barmaids and Barmen (South West) (294 (10) 63) 366, Barmaids and Barmen (Metropolitan) (294 (11) 63) 366, Barmaids and Barmen (Rest of State) (294 (12) 63) 392, Boilermakers' (State Electricity Commission) (294 (13) 63) 42, Boilermakers' (State Engineering Works) (294 (14) 63) 43, Building Trades (Government) (294 (30) 63) 42, Butchers (Broome Abattoirs) (294 (32) 63) 49, Butchers (Derby Meat Processing) (294 (35) 63) 50, Butchers (Glenroy) (294 (36) 63) 45, Caretakers Wachmen's (S.E.C.) (294 (40) 63) 579, Carpenters and Joiners (Blue Asbestos) (294 (41) 63) 89, Carpenters (Fremantle Harbour Trust) (294 (42) 63) 2, Carpenters and Joiners (S.E.C.) (294 (43) 63) 44, Catering (Restaurants and Lodging Houses) (294 (48) 63) 577, Catering (Restaurants and Tearooms) (294 (49) 63) 576, Chaff-cutting Industry (A.W.U.) (294 (53a) 63) 575, Charcoal Iron and Steel (294 (54) 63) 701, Cleaners, Caretakers and Lift Attendants (Government) (294 (56) 63) 580, Cleaners (State Gardens Board and Zoological Gardens Board) (294 (57) 63) 583, Clerks (Government) (294 (64) 63) 579, Dairy Factory Workers' (294 (78) 63) 398, Egg Processing (294 (82) 63) 585, Engineering (Blue Asbestos) (294 (83) 63) 91, Engineering (Fitting) (294 (84) 63) 586, Engineering (Fremantle Harbour) 294 (85) 63) 29, Engineering (Government) (294 (86) 63) 41, Engineering (Government) 294 (87) 63) 575, Engineering (S.E.C. 294 (88) 63) 43, Engineers (Typewriter and Office Mechanics) (294 (90) 63) 584, Engine Driving (Blue Asbestos Mining) (294 (94) 63) 582, Engine Drivers (Government) (294 (103) 63) 6, Engine Drivers (Kalgoorlie Hospital) (294 (104) 63) 577, Engine Driving (Locomotive) (294 (107) 63) 594, Engine Drivers (Saw Mills) (294 (112) 63) 396, Engine Drivers (S.E.C.) (294 (113) 63) 7, Engine Drivers (Wood Extract) (294 (72) 63) 72, Farm Workers (Kimberley Research Station) (294 (116) 63) 39, Farm Workers State (A.W.U.) (294 (117) 63) 578, Forestry Workers (294 (139) 63) 40, Foremen (Government) (294 (140) 63) 39, Gaol Officers Award (294 (149) 63) 71, Government Construction and Maintenance (294 (151) 63) 38, Grain Handling (Country Sidings) (294 (153) 63) 617,

- Hospital Employees' (Home of Peace) (294 (158) 63) 20, Hospital Employees (Domestic) (294 (159) 63) 47, Hostel Employees' (S.W. Land Division) (294 (167) 63) 588, Local Governing Bodies Officers (Rest of State) (294 (173) 63) 73, Local Governing Bodies Officers (City of Perth) (294 (174) 63) 589, Local Governing Bodies Officers (Shire of Perth) (294 (176) 63) 589, Local Governing Bodies Officers (Town of Boulder) (294 (177) 63) 51, Main Roads Construction and Maintenance (294 (178) 63) 38, Merchant Service Guild (Berthing Masters Assistants) (294 (180) 63) 71, Merchant Service Guild (Jetty Superintendents) (294 (182) 63) 69, Merchant Service Guild (Pilots—Fremantle Harbour Trust) (294 (184) 63) 69, Merchant Service Guild (Signalmen, Masters, Engineers, etc.) (294 (185) 63) 68, Metal Trades (Timber Industry) (294 (193) 63) 391, Mining (Blue Asbestos) (294 (195) 63) 581, Moulders (Government) (294 (201) 63) 584, Municipal Outside Workers (Kalgoorlie, etc.) (294 (204) 63) 588, Nurserymen Award (294 (216) 63) 46, Painters (Blue Asbestos) (294 (221) 63) 46, Painters (Fremantle Harbour Trust) (294 (223) 63) 583, Paper Manufacturing (294 (225) 63) 580, Plumbers (Fremantle Harbour Trust) (294 (233) 63) 2, Port Construction, etc. (294 (235) 63) 3, Printing (Kalgoorlie) (294 (239) 63) 579, Printing (Newspaper) (294 (240) 63) 585, Radio and Telecommunications (Government) (294 (245) 63) 586, Railway Employees (294 (246) 63) 593, Seamen (Deckhands, Firemen, Deck Boys, etc.) (294 (68) 63) 68, Seamen (Government Dredges) 294 (251) 63) 37, Ship Painters and Dockers (Mooring Staff) (294 (254) 63) 70, Survey Employees (Government) (294 (270) 63) 36, Timber Workers (294 (271) 63) 394, Transport Workers (Government) (294 (279) 63) 36, Transport Workers (Motor Omnibus Passenger Carrying Industry) (294 (281) 63) 584, Vermin Fence Employees (A.W.U.) (294 (285) 63) 575, Water Supply Employees (Government) (294 (287) 63) 590, Water Supply Sewerage and Drainage Employees (294 (288) 63) 35, Wood Extract Workers (A.W.U.) (294 (292) 63) 591, Wyndham Meat Works (294 (296) 63) 592, Bricklaying (S.E.C.) (294 (298) 63) 35, Bridge Building (Fremantle Traffic Bridge) (294 (299) 63) 11, Builders' Labourers (S.E.C.) (294 (300) 63) 34, Chemical Workers (Wundowie) (294 (302) 63) 8, Cleaners and Caretakers (Public Library, etc.) (294 (303) 63) 34, Cleaners and Caretakers (M.M.T.) (294 (304) 63) 592, Clerks (Egg Marketing Board) (294 (305) 63) 40, Clerk (Land Settlement Works) (294 (306) 63) 587, Clerks (Lotteries Commission) (294 (307) 63) 9, Clerks (Whole Milk Board) (294 (312) 63) 9, Engine Drivers and Firement (S.E.C.) (294 (322) 63) 7, Engine Drivers and Firemen (Country) (294 (323) 63) 5, Engine Drivers and Firemen (Charcoal Iron) (294 (324) 63) 5, Engine Drivers and Firemen (Royal Perth) (294 (326) 63) 4, Farm Workers (Land Settlement) (294 (329) 64) 32, Foremen (Government) (294 (330) 63) 31, Gas Workers (S.E.C.) (294 (331) 63) 3, Immigration Reception Employees (294 (333) 63) 33, Journalists "The Record" (294 (337) 63) 10, Local Governing Bodies' Officers (Kalgoorlie) (294 (339) 63) 74, Local Governing Bodies' Officers (Kalgoorlie) (294 (341) 63) 75, Municipal and Road Board Employees Eastern Goldfields (294 (342) 63) 367, Painters (S.E.C.) (294 (343) 63) 32, Shop Assistants (Storemen, Fremantle) (294 (350) 63) 30, State Electricity Commission (Officers) (294 (353) 63) 92, Timber Works (Wandoo Logs) (294 (356) 63) 45, Timber Workers (Wundowie) (294 (357) 63) 29, Vehicle Builders (P.W.D.) (294 (360) 63) 30.
- Transport Workers Union and Australian Iron and Steel Ltd. (9/64) 1607, Bread Manufacturers, Perth and Suburbs (35/63) 1626, Clazies' Bus Service of Collie (85/7) 63) 78.
- Transport Workers Union and Australian Glass Manufacturers Co. Pty. Ltd. and others (60/63) 390, (599/63) 12, Broken Hill Proprietary Company Limited (563/63) 616, Hon. Premier, Hon. Minister for Works and others (554/63) 603.
- United Furniture Trades Union and Boans Ltd. and others (699/63) 619, Donald J. Chipper & Sons and others (698/63) 617, Hearn Manufacturing Co. Pty. Ltd. (452/63) 615, Jason Metal Furniture and others (700/63) 608, Western Glass Works Pty. Ltd. and others (697/63) 609.
- United Metropolitan Timber Yards Sawmills and Woodworkers Employees Union and Consolidated Pine Industries Pty. Ltd. and others (742/63) 26, Millars Timber & Trading Co. Ltd. and others (741/63) 25, Westralian Plywoods Pty. Ltd. and others (743/63) 61.
- Vehicle Builders' Industrial Union and Boltons Pty. Ltd. and others (732/63) 620.
- Westralian Brick Yard, Pottery, Porcelain and Roof Tile Fixers Employees Union and Clackline Refractories Ltd. and others (666/63) 395, H. L. Brisbane and Wunderlich Ltd. (664/63) 11, (665/63) 12, Quality Tile Manufacturers and others (663/63) 12.
- West Australian Amalgamated Society of Railway Employees and Western Australian Government Railway Commission (769/63) 1644.
- West Australian Plumbers and Sheet Metal Workers Union and Fremantle Harbour Trust erratum 357.
- Basic wage 2084, 3359, 3649.
- Assistant Registrar of Industrial Unions 3027.
- Chairman of Apprenticeship Board 1018.
- Industrial Appeal Court Regulations 875.
- Members of Industrial Commission 354.
- Regulations and Apprenticeship Regulations 409.
- Regulations amended 3276.
- Unions—
- Cancellation of registration—
- West Australian Midland Railway Employees' Union 3883.
- Western Australian Industrial Schools' Staff Association 3581.
- Notice before cancellation of registration—
- W.A. Midland Railway Employees' Industrial Union 3263.
- Western Australian Industrial Schools' Staff Association 2965.
- Industrial Arbitration Act Amendment Act (No. 2), 1963—**
- Day of coming into operation 325.
- Industrial Development (Resumption of Land) Act, 1945—**
- Dedications of Land—Clarence Suburban Lots (71) 3417, (72) 3417, (73) 3417, (74) 3417, Cockburn Sound Location (244) 2613, 2722, 2811, 2909, 3417, (506) 3417, (704) 3417, (1749) 3417, (1843) 3799, North Fremantle Suburban Lot (25) 840, Rockingham Lots (333) 3417, (334) 3417, (335) 3417, Swan Location (S) 3417, (T) 840, (4759) 1004, (7819) 3417, (7820) 3417, (7821) 3417, (7822) 3417, (7823) 3417, (7824) 3417, (7825) 3417, (7826) 3417.
- Inquiry Agents Licensing Act, 1954—**
- Applications for license in the first instance—
- Edwards, R. B. 2993, Hall, R. R. G. 3335, Northcott, W. D. 3234, Serve, P. E. 3378, Thompson, P. J. S. 2603, Withnell, R. H. 4005.

Inspection of Machinery Act, 1921—

See "Mines Department."
Regulations 2057.

Inspecting of Scaffolding Act, 1924—

Regulations 3039.

Interstate Maintenance Recovery Act, 1962—

Assistant collector 547, 1900.

Part III, Part IV and Part V of Act to extend Australian Capital Territory and Northern Territory 643.

Irrigation Districts—

See under "Rights in Water and Irrigation Act, 1914."

J**Jetties Act, 1926—**

See also "Harbour and Light Department."
Regulations 2500, 2880, 3907.

Juries Act, 1957—

Jury Officers Districts—Albany 1898, Derby 1000, 2906, Geraldton 2906, Kimberley, East 4138, Kimberley, West 1898, 2603, Pilbara 2117, Port Hedland 3283, Roebourne 2906.

Justices Act Amendment Act, 1962—

Justices Association prefix "Royal" approved now known as Royal Association of Justices of Western Australia Inc. 2065.

Justices of the Peace Appointed for Magisterial Districts—

Albany—Johnson, C. 371.

Ashburton—Forrest, D. K. 2848, Murdock, J. P. K. 327.

Avon—Eva, W. B. 2455, 2680, Millstead, T. G. 2756, Williams, J. R. 2756.

Esperance and Dundas—Paterson, W. S. 2602, 2680.

Forrest—Barnes, W. K. 2848.

Gascoyne—Forrest, D. K. 2848.

Geraldton—Lucas, F. C. G. 2455, 2680.

Katanning—Kiddie, A. R. 2115.

Mitchell—Rogers, H. S. 2848, Weston, L. V. 2756.

Perth—Holmes, R. 2711, Rushton, E. C. 2848, Smith, J. W. 2680.

Pilbara—Welsh, F. H. 3591.

Port Hedland—Welsh, F. H. 3591.

Stirling—Hebiton, J. S. 2944, Knight, S. H. 2602, 2680, Lange, B. E. 2602, 2680.

Williams—Hebiton, J. S. 2944, Watts, F. S. D. 2848, Yilko, M. Dr. 2711.

Wandering—Pennington, H. L. 2680.

West Kimberley—Welsh, F. H. 3591.

Justices of the Peace appointed for the State residing in Western Australia and elsewhere—**List of Justices—**

Allan, J. R. 1578.

Ames, E. A. Mrs. 327.

Arbuckle, J. H. 327.

Ashley, E. H. 2115.

Bailey, W. V. 2115.

Baker, J. P. 2337.

Ball, F. 2680.

Banfield, D. B. 3199.

Barr, A. A. 2115.

Batt, L. J. G. 2337.

Beall, G. E. 1578.

Bell, B. E. 2115.

Bell, G. L. 2115.

Bladen, C. L. 1991.

Booker, M. A. Mrs. 1897.

Bradshaw, G. F. 2756.

Burke, T. P. 2992.

Campbell, J. B. 2680.

Campbell, R. S. 907.

Capes, D. F. J. 1897.

Cassels, J. H. 2115.

Cobain, W. A. 2992.

Cohen, A. 3199.

Cole, J. W. 2992.

Cooke, C. H. 2756.

Coote, V. S. 2944.

Currie, W. S. 3856.

Day, W. G. 3281.

Deacon, J. 3378.

Del Rosso, F. 2944.

Dobson, W. 1897.

Duce, J. K. 2756.

Eacott, D. F. 2337.

Eskdale, J. R. 3281.

Evans, W. 1897.

Farr, R. W. 3822.

Fellowes, W. 1897.

Forsyth, J. W. 3822.

Forward, H. D. 371.

Fry, W. E. 2115.

George, A. H. 3199.

Gledhill, R. W. 1897.

Goldsmith, W. E. 3233.

Gollop, R. E. 3693.

Halligan, H. 2944.

Harley, L. G. 3999.

Harper, H. 3734.

Harvey, B. L. 1991.

Haye, A. A. 3199.

Haynes, P. A. 2848.

Henning, E. H. 2756.

Hicks, W. J. 3856.

Highman, H. V. 327.

Hogg, J. McA. 2211.

Honcy, F. (resig.) 3378.

Hooper, T. J. S. 2602.

Hosken, L. J. (resig.) 3378.

Hunt, J. L. 3591.

Hunter, W. L. 3233.

Jacoby, H. G. 2211.

Jager, A. 2337.

Jakich, M. 907.

James, E. P. 3281.

Johnson, C. 2992.

Johnson, H. S. 2211.

Kalinowsky, J. C. 2337.

Killick, A. R. 54.

Kinsella, T. J. 2455.

Kirkham, R. J. 2756.

Lane, F. 3734.

Lee, E. T. 907.

Lehmann, C. D. 2756.

Lister, G. F. 3693.

Love, R. A. 1991.

Lucchini, F. 2455.

Ludbrook, R. C. 3999.

Lynch, H. F. 3233.

MacKenzie, A. P. 327.

Martin, J. H. F. 1666.

McDonald, J. V. 1991.

McInerney, J. G. 2455.

Mead, E. C. 1897.

Mews, N. J. E. 2944.

Mitchell, N. H. 3591.

Monahan, A. R. L. 3734.

Morley, W. E. 1578.

Mullan, E. J. 1956.

Myers, C. V. 2680.

Nankivell, F. A. 3199.

Nicholas, R. A. 2337.

Parry, H. J. G. 3199.

Payne, C. G. 3734.

Pustkuchen, K. A. 327.

Reading, S. J. C. 2211.

Ridley, D. W. 3199.

Riley, W. J. 1897.

Rix, H. W. 3734.

Rowell, J. W. 3822.

Rowley, S. K. (Mrs.) 3199.

Scott, R. T. 2680.

Sebbes, C. A. 2756.

Shilling, D. A. H. 3822.

Smith, V. R. W. 2602.

Soter, F. P. 2337.

Sullivan, J. P. 2944.

Stephens, G. C. (resig.) 2944.

Strahan, G. P. 2992.

Tapper, J. 2848.

Teakle, E. E. 3591.

Thatcher, F. M. 2848.

Thomas, P. F. 907.

Thompson, R. L. 3591.

Warburton, E. E. 3378.
 Warren, I. F. H. 3822.
 Wasley, W. E. 1578.
 Waterhouse, E. J. 1897.
 Wasley, E. W. 1578.
 Watts, L. S. 3233.
 Weir, D. J. G. 1991.
 Wheeler, S. E. 3822.
 Wheeler, J. A. 3199.
 Wilkinson, A. 3199.
 Williams, J. K. 2756.
 Williamson, E. C. 2944.
 Wills, W. A. 2711.
 Wise, R. A. 3856.

K

King's Park Board—

See "Lands and Surveys Department Notifications," and "(Lands) Parks and Reserves Act, 1895."

L

Land Act, 1933—

See also "Lands and Surveys Department Notifications."

Land Act Amendment Act, 1963—

See also "Lands and Surveys Department Notifications."

Day of coming into operation 50.

Land Agents Act, 1921—

Application for license in the first instance—Adami, E. 2712, Alexander, S. G. 2993, Allan, R. J. 3199, Allen, C. 834, Atkins, W. C. 3791, Baccala, J. W. 2527, Barber, D. W. 4103, Barendrecht, K. 2681, Barnett, J. H. 4102, Beecroft, D. C. 4102, Beesley, R. G. W. 2796, Bennett, E. W. 4101, Berent, A. F. 3791, Bishop, K. D. 1772, Blayevich, J. 3592, Bow, R. W. 2065, Breitenmosee, W. 3858, Brown, A. E. 4101, Bruce, E. M. E. 2602, Burke, D. M. 3822, Burkill, H. D. 4136, Bush, S. V. 2337, Campbell, R. S. 2757, Capstick, C. F. 997, Cary, R. W. 1578, Casotti, R. R. 4102, Chadwick, D. 3378, Coad, W. F. 1772, Collen, B. S. 3693, 4000, Cook, E. 2292, D'Arcy, M. B. 3859, Davies, G. R. 2066, Davies, H. 3234, Davies, J. W. 3856, Davies, K. I. 4135, De Jong, A. 2455, De Klerk, J. A. 2681, Dellar, R. D. 2115, Deyl, H. 3233, Dorsett, N. A. 305, Douglas, J. M. 2066, Drake-Brockman, O. D. 4040, Dufall, S. S. J. 1771, Eastwood, B. J. 4041, Edwards, S. J. 3554, Eggert H. J. 3856, Engelbrecht, P. A. 834, Everington, R. J. 3554, Fairclough, M. N. 3857, Fairhead, F. 2757, Fennessy, J. L. 3693, Fiorillo, R. 543, Fowler, R. V. 2368, 2455, Gal-lash, I. 4000, Geha, S. 3856, Golovin, W. 3858, Greening, J. R. 3335, Gunzburg, B. 4100, Hadjimihalakis, S. 4135, Harmer, S. C. M. 3858, Harvey, J. E. 3856, Hassell, R. B. 4136, Hatch, R. J. 2212, Herbert, N. J. 3734, 4102, Hillin, J. G. 2796, Holman, E. F. T. 997, Hosking, H. J. 2066, Hughes, G. R. 2602, Humphrey, T. C. 3822, Hutcheson, I. S. 2211, Irvin, R. S. F. 2168, Jackson, F. 1579, James, K. J. 4001, Keillor, A. D. 3734, Kempton, N. V. 1956, Kendrick, W. J. 4101, King, V. G. 2945, Kordic, V. 2680, Lister, A. 2681, Lombardo, C. 372, MacDermott, J. P. 3858, Mahon, M. P. 2680, Manolas, J. A. 3857, Marlow, P. J. 3823, Martin, M. V. 2368, Maxwell, M. 4041, McIntosh, W. H. 2757, McKenzie, D. K. 4137, McNamara, W. H. 644, Mills, A. A. 305, Mitchell, C. R. 4001, Mitchell, F. 2796, Mitchell, L. J. 3859, Mola, C. 3822, Morellini, R. 2168, Morgan, K. G. 2527, Mulvay, K. M. 2945, Murphy, F. G. 2681, Nevill, T. L. 4001, Nicotra, F. 4102, Nix, V. R. 55, Nolan, J. O. H. 3378, Oberman, E. H. 4136, Orner, A. 4136, Pavlinovich, M. M. 2066, Pearce, E. R. 4040, Perger, J. M. 4137, Phiel, L. M. 2367, Philip, A. W. G. 3858, Pinniger, W. H. 644, Pivovarov, J. M. 3856, Polette, W. G. 4000, Preston, W. J. 4000, Pulfer, P. 2903, Pummell, D. R. 3858, Ravi, A.

2712, Read, R. F. 3591, Redhead, G. 4101, Renkema, W. 3823, Richards, R. W. 4101, Ridge, W. B. 4040, Rix, K. A. 2756, Rix, K. G. 2756, Rule, B. N. 4041, Rydzewski, J. M. V. 1713, Scott, J. 4136, Sears, L. O. I. 2993, Seery, N. A. 2903, Sheehy, W. J. 2757, Simpson, T. B. 4136, Skinner, F. C. 2903, 3378, Slabbert, J. P. 4001, Smith, De La Haye B. A. 4041, Smith, D. M. 1897, Smith, R. L. 3592, 3735, Smythe, W. J. 2711, Solomon, E. R. 4137, Squires, K. G. 543, Srhoy, B. 3553, Sullivan, K. J. 2849, Tranter, L. H. 2456, Trouchet, A. P. 4040, Upson, R. D. 2603, Van De Zuidwind, P. H. 2367, Walter, J. 4000, Webb, A. S. 2456, Wellington, J. A. 3592, Wheat, V. M. 2212, Willock, D. 1992, Wilson, A. H. 2680, Wright, H. W. 1578, Wright, J. T. 3693, Wuthe, K. 4040, Yovich, W. 3592.

Applications for transfer of a license—Browning, M. 4041, Capstick, C. F. 3408, Colleran, R. J. 644, Cowie, R. G. 1713, Dumas, J. C. O. 3857, Graham, J. F. 2848, Hoffman, H. 3408, Holman, E. F. T. 1957, Hunter, J. A. 3734, Jackson, T. F. 3857, La Spina, R. J. 2945, Lee, J. C. 1956, Marinko, M. J. 3199, Millman, W. 2212, Northam, P. G. 3234, Palmer, I. H. 1771, Powell, J. K. 3408, Radford, L. J. 2945, Rogalasky, S. C. 2993, Scolara, G. 4101, Watson, W. J. 4000, Whisson, R. W. 306.

Land Agents Supervisory Committee, members 1715.

List of persons licensed for the year ending 1964, 2791.

Land Drainage Act, 1925—

See also "Drainage Boards and Districts."

Construction of Works—

Pinjarra Drainage District 3573.

Preston Drainage District 832.

Members of Board 2373.

Land Open for Pastoral Leasing (Part IV)—

Eucla Division—Nurina District 3239, 3287, 3341.

North West Division—Teano District 4107, 4141.

Land Open for Sale (Section 45A)—

Albany Lot—(1061) 2613.
 Carrabin Lots—(60) 1718, (61) 1718, (62) 1718.
 Cunderdin Lot—(207) 2317.
 Denham Lot—(126) 4045.
 Exmouth Lot—(310) 2949.
 Guilderton Lot—(205) 2461.
 Kalamunda Lot—(430) 3599.
 Kalbarri Lot—(188) 4008.
 Kalgoorlie Lots—(1364) 3338, (1738) 2909, (1772) 2122, (1816) 2721, (1817) 2721, (2015) 3338, (2975) 60, (3329) 3415, (3388) 1998.
 Katanning Lot—(580) 2122.
 Kirup Lots—(125) 2909, (126) 2909, (127) 2909, (128) 2090, (129) 2909, (130) 2909.
 Kweda Lot—(23) 548.
 Lake Bidy Lot—(44) 2237.
 Lancelin Lot—(10) 840.
 Laverton Lot—(173) 2613.
 Manypeaks Lot—(17) 2721.
 Morawa Lots—(204) 3001, (261) 3001, (262) 3001, (263) 3001, (260) 3001, (316) 60.
 Mount Barker Lots—(527) 2122, (534) 1004, (560) 1004.
 Muchea Lot—(138) 2342.
 Nanson Lot—(69) 548.
 Norseman Lot—(950) 2805.
 Northampton Lot—(442) 2805.
 Perenjori Lot—(120) 2721.
 Plantagenet Locations—(6369) 1005, (6384) 1004, (6934) 2909.
 Point Samson Lot—(52) 60.
 Ravensthorpe Lots—(470) 3239, (480) 3239, (482) 3239, (483) 3239, (484) 3239, (485) 3239, (731) 3239.
 Tambellup Lot—(332) 60.
 Three Springs Lot—(64) 2613.
 Tonebridge Lot—(27) 2342.
 Trayning Lot—(18) 2909.
 Wundowie Lot—(220) 840.
 Wungong Lot—(104) 3599.

Land Open for Sale or Leasing (Lots)—

Albany 3003, 4140, Boxwood Hill 1718, 2721, Bremer Bay 1718, Carmel 4107, Carnarvon 549, 2612, 3416, Collie Burn 3003, Condingup 1005, Coorow 2237, Corrigin 3798, Cranbrook 3599, Darkan 1005, Denham 2237, 3416, Derby 549, Donnybrook 3599, Exmouth 2686, 2722, 2853, Gingin 2122, Gnowangerup 1904, 3003, Guilderton 1005, Hall's Creek 1904, Hines Hill 2237, Jerramungup 3560, 3561, Jurien 4107, Kalgoorlie 3003, Kirup 2908, Koorda 2612, 3863, Kununoppin 3798, Kununurra 2613, Kwinana 3798, 3863, 4006, Laverton 1005, Ledge Point 3381, 4140, Ongerup 4141, Perenjori 3416, Pingelly 2461, Point Samson 1718, Popanyinning 3003, Port Hedland 2342, Rockingham 1005, 4141, Roebourne 3416, Southern Cross 2122, Three Springs 3863, Trayning 3338, Walpole 839, Wittenoom 3798, Wongan Hills 2237, 3560, 3698, Wyalkatchem 3003, Wyndham 3600.

Land Open for Selection (Part V)—

Alma A.A. Lot—(55) 2687.
 Appertarra A.A. Lots—(36) 1719, (39) 1719.
 Avon Locations—(16638 3418, (17231) 61, (22661) 1006, (23092) 376, 553, (23093) 376, 553, (23096) 376, 553, (23097) 376, 553, (23098) 376, 553, (23099) 376, 553, (23100) 376, 553, (25119) 4108, (25257) 3646, (27127) 1719, (27240) 2123, (27694) 1591, (27696) 1591, (27697) 1591, (27698) 1591, (27699) 1591, 27733) 61, (27766) 1591, (28120) 1905, (28121) 1905, (28170) 841, (28206) 2123, (28220) 2239, (28204) 61.
 Cockburn Sound Location—(1980) 840.
 Denmark Estate Location—(500) 3238.
 Esperance Location—(1879) 4007.
 Fitzgerald Locations—(214) 4109, (268) 4109, (299) 1671, (304) 1671, (323) 1671, (383) 1671, (540) 4109, (541) 4109, (544) 4109, (545) 4109, (702) 1671, (932) 1671, (933) 1671, (934) 1671, (1156) 1671, (1157) 1671, (1254) 1671, (1255) 1671, (1269) 1671, (1271) 1671, (1277) 1671, (1403) 1671, (1504) 4109, (1505) 4109, (1506) 4109, (1507) 4109, (1508) 4109, (1509) 4109, (1510) 4109, (1511) 4109, (1512) 4109, (1513) 1409, (1514) 4109, (1520) 339, (1521) 339, (1522) 339, (1523) 339, (1524) 339, (1525) 339, (1538) 3826.
 Harvey A.A. Lot—(279) 4007.
 Hay Locations—(1581) 554, 3238, (1703) 554 (2272) 3238.
 Jilbadji Location—(635) 3600.
 Kent Locations—(1440) 2531, (1449) 2531, (1570) 2531, (1576) 2531, (1581) 2531, (1588) 2531, (1601) 2531, (1602) 2531, (1607) 2531, (1618) 2531, (1625) 2531, (1630) 2531 (1657) 2531, (1658) 2531, (1659) 2531, (1664) 2531, (1665) 2531, (1666) 2531, (1667) 2531, (1694) 2531, (1705) 2531, (1756) 2531, (1784) 2531, (1787) 2531, (1801) 2531, (1803) 2531, (1805) 2531, (1812) 2531.
 Kojonup Locations—(1507) 2804, (8520) 2343, (9011) 3238, (9104) 3339.
 Melbourne Locations—(3591) 649, (3593) 3238, (3602) 3238, (3774) 2530, (3902) 1969, (3903) 1969, (3897) 1969, (3898) 1969, (3899) 1969, (3900) 1969.
 Moorumbine A.A. Lot—(264) 649.
 Murray Location—(1554) 2343.
 Nelson Locations—(477) 3418, (2853) 61, (2854) 61, (8712) 3238, (8713) 3238, (10286) 2238, (12780) 4108, (12798) 1006, (12800) 1719, (12824) 3826, (12792) 649.
 Neridup Locations—(148) 911, (227) 911.
 Ninghan Locations—(2918) 339, (2919) 339, (3017) 2530, (3272) 2296, (3273) 2296, (3282) 2296, (3295) 2296, (3443) 2530, (3948) 3600, (4114) 2296, (4115) 2296, (4116) 2296, (4117) 2296, (4118) 2296, (4119) 2296, (4120) 2296, (4121) 2296, (4122) 2296, (4127) 2123, (4128) 2123.
 Oldfield Locations—(776) 2238, (781) 2238, (786) 2238, (788) 2238, (817) 2238, (838) 2238, (839) 2238, (915) 2723, (916) 2733, (917) 2723.
 Peel Estate Locations—(1306) 2343, (1307) 2343, (1308) 4141.

Plantagenet Locations—(2460) 4108, (2539) 3238, (2540) 3238, (2846) 2238, (3897) 3418, (4024) 3418, (4209) 554, (4210) 554, (4248) 3646, (4270) 554, (4284) 554, (4344) 3799, (4807) 2123, 3418, (5760) 554, (6131) 2238, (6255) 554, (6612) 2804, (6636) 554, (6647) 3826, (6713) 554, (6715) 554, (6922) 1006, 1719, (6940) 4007.

Preston A.A. Lot—(184) 2723.

Roe Locations—(2390) 3827, (2391) 3827, (2394), 3827, (2449) 2238, (2451) 2238, (2474) 3646, (2489) 61, (2512) 3600, (2539), 3827 (2540) 3827, (2541) 3827, (2562) 3827, (2563) 3827, (2564) 3827, (2565) 3827, (2566) 3827, (2567) 3827, (2568) 3827, (2576) 3827, (2577) 3827, (2578), 3827, (2581) 3827, (2582) 3827, (2583) 3827, (2586) 3827, (2587) 3827, (2588) 3827, (2589) 3827, (2590) 3827, (2591) 3827, (2592) 3827, (2593) 3827, (2594) 3827, (2595) 3827, (2596) 3827, (2597) 3827, (2598) 3827, (2599) 3827, (2600) 3827.

Sussex Locations—(873) 4141, (2268) 2238, (4073) 4108, (4251) 4109, (4255) 4109, (4256) 4109, (4276) 4109, (4269) 4109, (4371) 3799, (4275) 4109, (4280) 4109, (4384) 3002.

Swan Locations—(2153) 1719, (5216) 649, (5461) 3646, (6252) 2123, (6381) 1719, (6996) 1719, (7541) 1719, (7542) 1719, (7543) 1719, (7762) 1006, (7768) 1006, (7769) 1006, (7770) 1006.

Torbay A.A. Lots—(184) 2723, (185) 2723, (186) 2723, (191) 2723.

Victoria Locations—(1668) 4108, (1674) 4108, (4274) 2910, (6739) 2910, (7060) 4007, (7889) 3560, (8543) 3560, (8553) 2854, (8869) 2530, (9239) 1006, (9454) 2687, (10096) 3339, (10120) 3826, (10183) 3002, (10240) 911, (10276) 3418, (10283) 3826, (10347) 61, (10384) 61, (10413) 2076, (10414) 2076, 2174, (10424) 911, (10544) 2854 (10585) 2530, (10598) 2076, (10652) 2343, (10653) 2343, (10654) 2343, (10655) 2343, (10656) 2343, extension of closing date 2532, (10679) 3646, (10699) 61, (10710) 649, (1071) 649, (10721) 1905, (10723) 4006, (10731) 3826, (10741) 3418, (10747) 4108.

Wellington Locations—(2840) 4108, (4708) 4108, (4891) 1905, (4923) 1719, (4953) 2238, (4959) 3418.

Williams Locations—(4758) 3002, (4761) 3002, (6172) 3002, (11316) 2075, (11317) 2075, (11318) 2075, (13079) 3002, (13148) 3418, (13581) 3339, (14151) 3002, (14309) 1905 (15082) 3002, (15090) 3002, (15386) 61, (15443) 2910, (15444) 2910, (15462) 3799, (15463) 3827.

Yilgarn Locations—(319) 1006, (394) 3002, (399) 2530, (400) 2530, (418) 4108, (423) 4108, (591) 3646, (1093) 911, (1096) 3646, (1194) 2075, (1196) 2075, (1197) 2075, (1198) 2075, (1230) 3600, (1443) 2075, (1444) 2075, (1445) 2530.

Districts—Schedules II and III of Part V—

Avon (13 miles east of Bendering) 2124, (about 12 miles west of Dale Bridge) 2687; Esperance (about 2 miles west of Truslove) 2075, (about 8 miles south-east of Truslove) 3826; Jilbadji Location 818 (5 miles south of Carrabin) 2124, 819 (12 miles east of Tandagin Siding) 2343 (9 miles north-east of Tandagin) 2723, 829 (about 25 miles south-west of Marvel Loch) 3826; Kojonup (about 8 miles south-west of Pingrup) 649, (about 4 miles north of Chinocup) 2075; Murchison (about 12 miles north-east of Ajana) 3418; Nelson (10 miles south-west of Kulikup) 2687; Oldfield (3 miles east of Overshot Hill) 4007; Plantagenet 6935 (15 miles north-west of Kalgan) 2343, (Crown Land) 2723 (about 25 miles east of South Stirling) 3699 (about 25 miles east of South Stirling) 4109; Roe (about 28 miles due east of Hyden) 841, (7 miles north-east of Newdegate and 8 miles north-east of Newdegate) 3239, (within 15 to 45 mile radius of Hyden) 3340, (about 16 miles north-west of Newdegate) 4007; Swan (6½ miles north-west of Chidlow) 2530; Victoria (about 24 miles north-east of Eneabba townsite) 376, (about 9 miles north-east of Yuna) 841, (about 19 miles

south-west of Rothsay) 841, (2 miles east of Eneabba) 1006, (20 miles east of Binnu) 2075, (north-west and north-east corner of location 9388 and 9897 Crown Land) 2239, (about 13 miles south of Eradu) 3002, (about 16½ miles north-east of Latham) 3699, (about 17 miles north-west of Mullewa) 3699, (about 16½ miles north-east of Latham) 3739, (about 9 miles north-east of Ajana) 3826; Wellington 4915 (about 4 miles south-east of Boolading) 3826; (near Wellington Mill) 4007; Williams (13 miles north of Duggan) 2075, 15446, (15 miles south-west of Popanyinning) 2343, (about 18½ miles north-west of Lake Grace) 3339, (about 17 miles north-east of Dudinin) 3647, (26 miles north-west of Lake Grace) 3826, (about 11 miles south-east of Darkan) 4007; Yilgarn (about 12 miles north-west of Bonnie Rock) 2239, (about 8 miles south-east of Bodallin) 2239, (adjoining Corinthia Townsite) 2687.

(Lands) Applications for Leasing—

Reserves—Grazing purposes only Lake Hurlstone 4006.

(Lands) Applications for Leasing (Section 32)—
Reserves—

1473 grazing purposes 3698.
1641 vehicle park 3698.
2993 cropping and grazing 2122.
12547 grazing purposes 2854.
14891 grazing purposes 310.
18278 grazing purposes 3286.
20778 grazing purposes 1904.
21014 grazing purposes 3698.
23722 quarrying 3000.
27230 grazing purposes 3286.

(Lands) Applications for Leasing (Section 116)—

Gascoyne Location—257 road house site 548.
Lyndon Location—48 road house site 548.
Plantagenet Location—6912 dwelling site 310.

(Lands) Applications for Leasing (Section 117)—

Derby Lot—646 drive in theatre site 3286.
Cervantes Townsite Lots—13, 14, 15, 16 residential purposes 338.
Leeman Lots—54-57 residential purposes associated with the fishing industry 4008.
Wyalkatchem Lot—329 road house and service station site 2371.
Wyndham Lot—1134 open air picture theatre site 1999.

Lands, Cancellations, etc., of Dedications—

See under "State Housing Act."

Lands Forfeitures—

Forfeitures—57, 310, 338, 375, 547, 648, 911, 1591, 1670, 1774, 1902, 1967, 1998, 2120, 2174, 2235, 2295, 2532, 2610, 2686, 2720, 2765, 2804, 2853, 2948, 2999, 3202, 3236, 3286, 3337, 3381, 3414, 3598, 3647, 3696, 3738, 3828, 3862, 4006, 4044, 4105.

(Lands) Government Land Sales—

Albany 2999, Ballidu 3598, Bencubbin 2999, Boxwood Hill 1997, 3337, Bremer Bay 375, 2340, 2803, 3337, Brookton 3598, Broome 1997, 2460, Bruce Rock 2719, Cadoux 3598, Carilla 2803, Carnarvon 1001, 2719, Chidlow 837, Condingup 1670, Corrigin 4005, Cranbrook 3825, Cuballing 375, Dalwallinu 1590, Darkan 1997, Denison 375, 1001, 2460, Derby 1001, 2999, 3738, Exmouth 2686, 2853, Gnowangerup 2460, 2853, 3413, Guilderton 1001, 2803, Greenmount 2074, Hines Hill 2765, Hopetoun 2765, Jerramungup 2719, 3559, Jitarning 2765, Kalbarri 838, 3738, Kalgan 1997, Kalgoorlie 2460, 2610, 3796, Kirup 3738, Koorda 2074, 2295, Kununurra 1997, 2610, 2765, 3598, Kwinana 375, 911, 1670, 2120, 2460, 2529, 2719, 2853, 3337, 3413, 3796, Laverton 911, Ledge Point 1590, 2074, 3381, Maranginup 2765, Mawson 3286, amendment of sale date 3381, Muchea 2719, Mundaring 1001, Narrogin 911,

Newdegate 2719, Nyabing 2999, Parkerville 1998, Perenjori 2460, Pingelly 2341, 2719, 2765, 2803, Pingrup 1670, Point Samson 2295, 3598, Ravensthorpe 2765, Rockingham 1002, 4105, Roebourne 3598, Southern Cross 375, 2295, 3337, 3738, Tammin 3796, Trayning 3788, Wagin 3738, Walpole 1998, Wickepin 2120, Wongan Hills 2529, 2907, 3559, 3797, Wundowie 4105, Wyalkatchem 3413, Wyndham 2765, 3738.

(Lands) Intention to Grant Leases (Section 116)—
Collection and manufacture of salt 338, 377, 552, 650.

Dwelling site 339, 377, 552.

(Lands) Parks and Reserves Act, 1895—

See also under "Reserves Class A," "Reserves declared, vested, etc."

By-laws (Nornalup National Park) 4065, (King's Park) 4066.

Members' appointments and cancellations 839, 2342, 2721.

National Parks Board 60.

Trustees of Houtmans Abrolhos Island 2237.

(Lands) Permanent Reserves Act—

See "(Lands) Parks and Reserves Act," and "Reserves class 'A'."

(Lands) Reserves Declared, Vested, etc.—

See also "(Lands) Parks and Reserves" and "(Lands) Reserves, Class 'a'" Orders in Council," "State Gardens Board."

Localities—

Albany—Anzac war memorial site 547, school hostel site 2235, 3237.

Avon—Conservation of flora 58, 2460, 2611, gravel and recreation 547, hospital site 3862, public utility 2460, pumping station site 1902, recreation 3862, recreation, water sports 1002, water 3414, water supply purposes 1902.

Badgingarra—Church site 2720.

Balwina—Native mission station 3862.

Bencubbin—Use and requirements of shire 4106.

Bodallin—Hallsite recreation and parking 3697.
Borden—Bowling club site and club premises 2120, water supply purposes 838.

Boyanup—Parking and public utility 2120, stock sale yards 2120.

Boyup Brook—Native housing 1002.

Boxwood Hill—Railway purposes 2720, school quarters site 58.

Broome—Church site 4044, departmental housing 1902, native welfare administration 3414.

Broomehill—Municipal purposes 58, water supply 4140.

Bunbury—Municipal endowment 2120, pensioners' cottages site 2120, railway purposes 3414, site for a yacht club and club premises 3414, use and requirements of sailing club 3414.

Bulara—Rubbish depot 838.

Buntine—Housing, railways 2460.

Busselton—Educational and cultural purposes 3862, recreation 3862.

Canning—Recreation 3237, 3862, technological institute site 1002, use and requirements of shire 3797.

Carnamah—Natives housing 1902.

Carnarvon—Ambulance depot 2235, municipal purposes 2235, use and requirements of town council 3414.

Chidlow—Water booster station 547.

Collie—Technical school site 3697.

Condungup—Recreation 2460.

Corrigin—Golf club premises site 3559.

Cottesloe—Hospital site 2460, recreation 2720.

Cranbrook—School quarters site 3598.

Dalwallinu—Recreation 547.

Darkan—Ambulance centre 1716, natives, camping 2611, parking 3862.

Denham—Recreation 3237.

Denison—Drainage purposes 3237.

Denmark Estate—Timber, settlers' requirements 4140.

- Doodlakine—Natives, housing 2611.
 Doongan—Conservation of flora and fauna 1902.
 Dudinin—School quarters site 1002.
 Dumbleyung—Use and requirements of shire 2999.
 Easton—Conservation of flora and fauna 1902.
 Eradu—Recreation 547.
 Esperance—Camping and recreation 3697, conservation of flora and fauna 1902, gravel 1902.
 Forrestdale—Recreation 1902, 2120.
 Fremantle—Fire station site 2804.
 Gascoyne—Recreation, camping and picknicking 838, stock route 2999, trigonometrical station site 3337.
 Geraldton—Caravan park and parking 3697, drainage sump 2611, 3697, explosives 3697, government requirements 2611, hall site 547, hostel site 3797, magistrate's residence 547, park and recreation 3797.
 Gibson—Stock sale yards 4106.
 Gnowangerup—Use and requirements of shire 4106, water supply 4044.
 Grass Patch—Sanitary and rubbish 1903, schoolsite 58.
 Grass Valley—Water supply 3414.
 Halls Creek—Native housing 3697.
 Herdsman Lake—excepted from sale 2236, high school site 4106.
 Jerramungup—Municipal depot site 2120, use and requirements of Commissioners of R. & I. Bank 3862.
 Jitarning—Rest room site 2720.
 Kalamunda—Recreation 1716.
 Kalannie—Bowling club and club premises 547, recreation 547.
 Kalgoorlie—Drainage 1002, park gardens and arboretum site 1903, railways, etc. 3414, recreation 1903.
 Karlgarin—Parkland and conservation of flora and fauna 2236.
 Karrinyup—Recreation and parklands 2236, recreation, football ground 2236.
 Kent—Camping 58, dog proof fence 58, public utility 58, 3337, 3414, water supply 3559.
 King—Arboretum site 2611, Government requirements 1002.
 Kojonup—Aged persons' homes 58, gravel 2120, 3862, recreation 58, 3862.
 Kondinin—Use and requirements of shire 4044.
 Koorda—Club site, junior farmers 2120.
 Korbel—Hallsite 2120, municipal purposes 4044.
 Korijekup Estate—Natives, housing 1998.
 Kununurra—Camp site 2611, church site 838, disposal of hospital effluent 3237, office site and storage purposes 2460, power station and workshop purposes 2611, school site 3862.
 Kwelkan—Gravel 547, shelter 547.
 Kyarra—Golf course site 2611.
 Lancelin—Silver chain nursing post 4044.
 Laverton—Departmental residence site 2999.
 Lyndon (near Exmouth)—National Park 3414.
 Manypeaks—Rest room site 2720.
 Marble Bar—Municipal purposes 838, recreation 2999.
 Margaret River—Parking and public utility 3598, stock saleyards 3598, water 3598.
 Meekatharra—Depot site 2236, native housing 2120.
 Meenaar—Conservation of flora 2611.
 Melbourne—Camping and conservation of flora 3237, conservation of flora and fauna 4140, gravel 1903, sanitary and rubbish depot site 547, 1002, stock sale yards 4044, water 2341, water and conservation of flora and fauna 4140.
 Merredin—Technical schoolsite 2999.
 Mingenew—Bowling greens and bowling and golf club site 838.
 Morawa—Drive-in theatre site 2611.
 Mt. Barker—Fire station site 1716, green belt 2120, use and requirements of shire 3797 3828, vehicle parking 2120.
 Muchea—Church site 2341.
 Munglinup—Conservation of flora and fauna 547, hall site 4044, recreation 547, water 547.
 Murray—Rifle range 1716.
 Nannup—Use and requirements of shire 4106.
 Narrogin—Aged people's homes site 2341, recreation 2341.
 Nelson—Camping 3697, explosives 2236, golf course 838, municipal depot site 2341, preservation of indigenous 3697, public utility 3237, 4044, 4140, yacht club site 838.
 Neridup—Aerial landing ground 4044, gravel 4044, public utility 4044, townsite 4044, travellers and stock 4044.
 Northam—Recreation and drainage 1002.
 Northampton—Native housing 2999.
 Oldfield—Conservation of flora 2120.
 Ongerup—Use and requirements of shire 4140, water supply 3414.
 Onslow—Harbour purposes 3797.
 Ora Banda—Housing, State batteries 2236.
 Peel Estate—Public utility 2341.
 Perth—Hospital extension 1002, office and depot site 3862.
 Pingelly—Natives, housing 2460.
 Pinjarra—Pound site 2611.
 Plantagenet—Conservation and propagation of timber 2120, conservation of flora 838, conservation of flora and fauna 1716, green belt 2120, rubbish disposal site 2908, stock saleyards 58, teachers' training college 2120, townsite extension 58, university site 2120.
 Popanyinning—Stopping place 1002.
 Port Hedland—Infant health clinic site 3237, kindergarten 3237, training purposes, fire brigade 3797, truck parking 3237.
 Protheroe—Protection of native vegetation 4044.
 Quairading—Parking and memorial park 547, recreation 3797.
 Rockingham—Use and requirements of shire 4140.
 Roe—Conservation of natural vegetation 1998, public utility 1903, 2236, water supply 4044.
 Roebourne—Housing, mines department 2341, native housing 377, school quarters 2120.
 South Nedlands—Conservation of historical buildings 338.
 Strachan—Public utility 4044.
 Sussex—Gravel 2999, preservation of indigenous flora 3697, recreation 3414, school and church site 2460.
 Swan—Aged people's homes site 2460, drainage purposes 58, 2999, government requirements 2460, gravel 2720, hallsite 3337, kindergarten purposes 547, 1002, hospital site 3797, municipal works depot site 4045, park and gardens 2999, picnic ground and stopping place 2236, public utility 2999, public golf course 4106, racecourse 838, recreation 547, 2236, 2720, 3237, 3414, 3862, 4045, recreation and park lands 3862, recreation and picnic ground 2341, rifle range 1903, site for yacht club 4106, trigonometrical station 4045, use and requirements of yacht club 4106.
 Tambellup—Church site 58.
 Toodyay—Picnic site and preservation of historical buildings 1716.
 Victoria—Public utility 4106.
 Wagin—Children's playground 58.
 Walpole and Nelson—Conservation of indigenous flora 58.
 Wellington—Drainage purposes 3862, school site 3697.
 Williams—Conservation of flora and fauna 3337, conservation of timber 838.
 Windell—Site for gun club and gun club premises 4106.
 Wongan Hills—Aged peoples home sites 1998, civic centre site 3862, park 2236, use and requirements of Totalisator Agency Board 2236.
 Wundowie—Recreation, school playground 838.
 Wyndham—Church and manse site 838, housing 2804, public utility 2999, rest room site 2611.
 Yalgoo—Vermin fence depot site 3862.
 Yilgarn—Conservation of flora 1002, water and public utility 2341.

Reserves—

- 33 Church of England purposes, bnds. amd. 1716.
- 35 Church of England purposes, bnds. amd. 1716.
- 311 schoolsite cancelled 59.
- 329 common bnds. amd. 2121.
- 663 Church of England, cancelled 3415.
- 670 endowment Town of Bunbury bnds. amd. 838, 2121.
- 892 travellers, cancelled 4107.
- 1160 government requirements, cancelled 3863.
- 1189 water and stopping place purpose changed 3798.
- 1225 public utility, cancelled 3000.
- 1571 drill sheds, cancelled 1903.
- 1711 agricultural hallsite revoked 2610.
- 748 bnds. amd. 2460.
- 1210 convalescent home, cancelled 2460.
- 1468 schoolsite, cancelled 2460.
- 1871 purpose changed 338.
- 2013 timber, bnds. amd. 3599.
- 2014 defence purposes, cancelled 59.
- 2020 harbour works bnds. amd. 1002.
- 2125 hall site 58.
- 2290 quarantine bnds. amd. 4106.
- 2306 park lands, bnds. amd. 2236.
- 2339 public bldgs. bnds. amd. 2999.
- 2347 road board purposes revoked 3797.
- 2534 recreation ground, cancelled 2612.
- 2500 municipal purposes 547.
- 2682 bnds. amd. 548.
- 2693 hospital site, purpose changed 2612.
- 2722 water bnds. amd. 1002.
- 2751 public utility, purpose changed 2121.
- 2768 police purpose changed 2612.
- 2779 resting place for travellers and stock bnds. amd. 1903.
- 2965 government requirements 548.
- 3081 institution, cancelled 4006.
- 3421 cancelled 59.
- 3495 cancelled 59.
- 3598 pound site purpose changed 2612.
- 3693 purpose changed 59.
- 3869 closer settlements, cancelled 1003.
- 4653 water cancelled 59.
- 4654 extension of townsite cancelled 59.
- 4701 timber, cancelled 839.
- 4807 wardens court and quarters, bnds. amd. 4106.
- 4915 public utility, cancelled 3697.
- 4967 timber bnds. amd. 1002.
- 5184 police, purpose changed 3798.
- 5291 public utility 547.
- 5572 recreation, cancelled 2236.
- 5751 water, 1002 purpose changed 1002.
- 6090 common bnds. amd. 1716.
- 6091 resting place, bnds. amd. 1716.
- 6178 public utility cancelled 1717.
- 6314 water, purpose changed 2236.
- 6427 church site cancelled 2461.
- 6454 recreation and park lands bnds. amd. 1717.
- 6495 recreation, bnd. amd. 2460.
- 6661 electric tramway, cancelled 3863.
- 6696 excepted from sale bnds. amd. 2611.
- 6741 control of Capel Road Board 2121, cancelled 2122.
- 6870 timber for settlers, cancelled 548.
- 7273 common bnds. amd. 2611.
- 7303 common, bnds. amd. 4106.
- 7340 water, bnds. amd. 4140.
- 7490 common 1002.
- 7522 gravel, revoked 4106.
- 7748 water, cancelled 2612.
- 8121 camping bnds. amd. 4045.
- 8131 public utility, bnds. amd. 4106.
- 8191 common bnds. amd. 2236.
- 8307 excepted from sale, bnds. amd. 3415.
- 8617 watering place for travellers and stock revoked 3414, purpose changed 3415.
- 8938 sanitary depot sites cancelled 548.
- 8939 sanitary depot sites cancelled 548.
- 9051 purpose changed 2341.
- 9118 railway purposes, cancelled 3415.
- 9213 bnds. 2341.
- 9276 mining, cancelled 1717.
- 9311 camping ground bnds. amd. 2611.
- 9326 conservation of flora, purpose changed 3338.
- 9365 railway purposes, cancelled 3415.
- 9397 municipal endowment bnds. amd. 838.
- 9520 railway water supply bnds. amd. 4140.
- 9541 closer settlement, cancelled 1003.
- 9656 natives bnds. amd. 838.
- 9676 travellers and stock 4140, purpose changed 4140.
- 9753 stock paddock, bnds. amd. 838.
- 9754 paddock for stock, purpose changed 838.
- 9772 camping, purpose changed 3415.
- 9880 water and stopping place cancelled 2804.
- 9973 water supply bnds. amd. 2236.
- 9984 stock route bnds. amd. 3415.
- 10110 excepted from sale bnds. 2611.
- 10170 water cancelled 1717.
- 10200 recreation cancelled 2612.
- 10336 excepted from sale bnds. amd. 1003.
- 10341 recreation bnds. amd. 2611.
- 10372 govt. requirements cancelled 1717.
- 10435 water supply 2720, purpose changed 2720.
- 10461 use and requirements of shire cancelled 2341.
- 10625 excepted from sale and occupation 3237.
- 10672 travellers and stock, bnds. amd. 2460.
- 10731 camping bnds. amd. 4045.
- 10845 municipal purposes, purpose changed 2121.
- 10864 salvation army cancelled 2908.
- 10948 schoolsite 547, bnds. amd. 1002.
- 10999 rifle range cancelled 1717.
- 11047 water purpose changed 2341.
- 11085 recreation purpose changed 2804.
- 11149 re-forestation bnds. amd. 2720.
- 11151 water bnds. amd. 58.
- 11168 church site cancelled 2236.
- 11238 water supply sewerage and drainage revoked 3414, cancelled 3415.
- 11302 municipal endowment cancelled 2721.
- 11627 schoolsite cancelled 2122.
- 11744 camping cancelled 3697.
- 11936 trigonometrical station cancelled 2461.
- 12357 water supply bnds. amd. 2611.
- 12380 townsite, purpose changed 3697.
- 12475 stock route bnds. amd. 838, 3598.
- 12566 resting place for travellers and stock cancelled 59.
- 12576 resting place for travellers and stock bnds. amd. 2999.
- 12654 water cancelled 1003.
- 12725 gravel cancelled 4140.
- 12732 water cancelled 59.
- 12958 camping and public utility purpose changed 2121.
- 12983 excepted from sale bnds. amd. 4006.
- 13106 water bnds. amd. 58.
- 13194 church site cancelled 3000.
- 13562 railway purposes cancelled 1904.
- 13565 water purpose changed 838.
- 13580 schoolsite cancelled 2612.
- 13824 excepted from sale bnds. amd. 3338.
- 13908 municipal endowment cancelled 2908.
- 14032 hotel site cancelled 1717.
- 14073 hospital site bnds. amd. 1002.
- 14103 recreation 2236.
- 14351 public utility bnds. amd. 2611.
- 14408 excepted from sale bnds. amd. 4045.
- 14430 school site bnds. amd. 2611, 3697.
- 14443 public buildings cancelled 2237.
- 14520 schoolsite purpose changed 1002.
- 14707 purpose changed 548.
- 14769 schoolsite cancelled 2341.
- 14811 excepted from sale 2236.
- 14831 water cancelled 2908.
- 14936 excepted from leasing cancelled 1904.
- 14979 water bnds. amd. 3338.
- 15030 police bnds. amd. 1717.
- 15097 gravel cancelled 2122.
- 15174 municipal purposes cancelled 2237.
- 15207 explosives 3697, purpose changed 3697.
- 15232 recreation 3238.
- 15252 water and camping cancelled 3415.
- 15284 travellers and stock cancelled 2235, purpose changed 2236.
- 15304 water supply purpose changed 3415.
- 15425 excepted from leasing or occupation bnds. amd. 838.
- 15470 recreation bnds. amd. 2236.
- 15486 fire brigade cancelled 3798.
- 15558 excepted from leasing cancelled 3599.

- 15775 excepted from sale 2908, purpose changed 2908.
 15800 bnds. amd. 3862.
 15804 racecourse, recreation and showground 3559, bnds. amd. 3559.
 15862 timber for settlers cancelled 2122.
 15913 railways water supply 548.
 15955 timber bnds. amd. 1002.
 15974 timber bnds. amd. 2236, 3415.
 16144 rifle range bnds. amd. 1903.
 16199 railways bnds. amd. 1003.
 16339 mining cancelled 4045.
 16393 public utility bnds. amd. 3415.
 16545 agricultural hallsite 2121, cancelled 2122.
 16649 road board purposes bnds. amd. 2121.
 16705 schoolsite bnds. amd. 2720.
 16729 use and requirements of government bnds. amd. 4106.
 16790 water bnds. amd. 1903, purpose changed 1903.
 16796 railways cancelled 4107.
 16864 railway purposes cancelled 548.
 16922 quarry bnds. amd. 839.
 16937 aborigines cancelled 3000.
 16940 mining cancelled 1717.
 17007 public utility cancelled 3000.
 17100 timber bnds. amd. 1717, 2720.
 17136 resting place for travellers and stock bnds. amd. 4045.
 17156 purpose changed 59.
 17222 agricultural hall bnds. amd. 2121.
 17277 agricultural hallsite revoked 2610.
 17282 rubbish depot cancelled 2612.
 17283 rubbish depot cancelled 2612.
 17348 recreation bnds. amd. 2121.
 17372 gravel purpose changed 3598, bnds. amd. 3599.
 17387 common cancelled 59.
 17569 recreation bnds. amd. 839.
 17709 schoolsite cancelled 3415.
 17733 schoolsite cancelled 3415.
 17767 public utility 548.
 17838 recreation and racecourse bnds. amd. 2611.
 17850 hallsite 3237.
 17886 quarry, gravel cancelled 3338.
 18084 quarry cancelled 4107.
 18188 church site cancelled 3863.
 18208 hospital site bnds. amd. 4045.
 18337 excepted from sale bnds. amd. 4106.
 18383 hallsite and recreation revoked 2611.
 18502 schoolsite bnds. amd. 2999.
 18511 sanitary site bnds. amd. 4106.
 18533 hallsite and recreation revoked 2611.
 18612 schoolsite purpose changed 2341.
 18644 timber, etc. 3238.
 18721 hall site purpose changed 3415.
 18723 national park and tourist resort bnds. amd. 58, 839.
 18748 recreation and showgrounds revoked 2611.
 18892 schoolsite bnds. amd. 839, 2908.
 18935 quarry bnds. amd. 4106.
 19193 water cancelled 1003.
 19291 common bnds. amd. 2121.
 19345 school quarters purpose changed 3598.
 19390 pound site cancelled 2612.
 19510 gravel cancelled 4107.
 19624 recreation and racecourse bnds. amd. 1903.
 19665 recreation cancelled 1004.
 19688 public utility cancelled 2908.
 19690 public buildings cancelled 2908.
 19714 churchsite bnds. amd. 1717.
 19726 timber cancelled 2342.
 19813 hallsite cancelled 3698.
 19834 timber and gravel bnds. amd. 2121.
 19857 national park and recreation bnds. amd. 2611.
 19867 hallsite cancelled 2342.
 19900 timber purpose changed 2612.
 19901 recreation and other purposes, etc. bnds. amd. 4006.
 20021 water cancelled 2908.
 20039 recreation revoked 2610.
 20103 churchsite, purpose changed 3415.
 20130 road board requirements purpose changed 3798.
 20226 recreation golf links 3238.
 20261 public utility purpose changed 3415, erratum 2560.
 20275 water and camping bnds. amd. 3797.
 20323 excepted from sale cancelled 2612.
 20338 timber, purpose changed 1998.
 20342 timber bnds. amd. 59.
 20403 park lands, revoked 3797 purpose changed 3798.
 20430 trustee appointed 3599.
 20734 timber cancelled 3000.
 20735 recreation bnds. amd. 839.
 20757 recreation and hallsite revoked 2610.
 20443 recreation bnds. amd. 2341.
 20638 public utility cancelled 3698.
 20665 public utility cancelled 2342.
 20770 government requirements cancelled 1717.
 20777 public utility cancelled 2342.
 20801 protection of flora and fauna bnds. amd. 59, 2611.
 20829 water cancelled 2612.
 20862 public utility cancelled 548.
 20883 hallsite purpose changed 3238, erratum 3286.
 21196 schoolsite purpose changed 2612.
 21210 childrens playground 548, bnds. amd. 3862.
 21267 schoolsite purpose changed 2908.
 21314 national park bnds. amd. 839.
 21425 sanitary site bnds. amd. 2611, purpose changed 2612.
 21473 bnds. amd. 1903.
 21532 hallsite revoked 2610.
 21585 sanitary site purposes 1717.
 21812 recreation purpose changed 2000.
 21827 timber for settlers requirements 548.
 21855 park and gardens cancelled 548.
 21893 schoolsite bnds. amd. 3797.
 21901 schoolsite cancelled 2342.
 22105 recreation and showground bnds. amd. 3797.
 22116 agricultural hallsite bnds amd. 1903.
 22315 recreation (swimming pool) revoked 2610.
 22531 schoolsite bnds. amd. 3599.
 22532 fire brigade station cancelled 3798.
 22609 agricultural research station bnds. amd. 59.
 22643 railways bnds. amd. 1998.
 22653 gravel cancelled 1717.
 22671 experimental farm bnds. amd. 4106.
 22698 public utility bnds. amd. 2999, 4140.
 22735 quarry, sand bnds. amd. 2999, purpose changed 3000.
 22764 natives bnds. amd. 2612, cancelled 3238.
 22840 site for animals home cancelled 4107.
 22873 public utility purpose changed 3000.
 22923 hallsite revoked 2610.
 22932 recreation, etc. cancelled 2342.
 22933 water supply purposes bnds. amd. 1998.
 22934 government requirements cancelled 3698.
 22945 government requirements cancelled 2122.
 22976 stock and saleyards bnds. amd. 3599.
 22982 infant health centre purpose changed 2122.
 22993 hallsite purpose changed 1717.
 23021 stock holding yards bnds. amd. 59.
 23027 purpose changed 2908.
 23029 common for travellers and stock 4006.
 23033 hallsite revoked 3414, purpose changed 3415.
 23036 recreation bnds. md. 59, purpose changed 59.
 23076 recreation, etc. purpose changed 2236.
 23108 hospital site bnds amd. 2121.
 23109 use and requirements cancelled 2461.
 23136 common bnds. amd. 839, 4106.
 23148 water purpose changed 2236.
 23185 community centre cancelled 2612.
 23186 natives cancelled 3698.
 23216 common bnds. amd. 4106.
 23239 hallsite purpose changed 2122.
 23243 hall site revoked 2610.
 23250 public utility purpose changed 3415.
 23277 gravel cancelled 1717.
 23289 government requirements cancelled 1998.
 23333 drainage bnds. amd. 4140.
 23379 road board depot bnds. amd. 1998.
 23398 railway purposes cancelled 548.
 23450 churchsite cancelled 3338.
 23460 schoolsite bnds. amd. 2236.
 23471 public utility bnds. amd. 2341.

23559 municipal purposes bnds. amd. 3697.
 23568 recreation bnds amd. 2121.
 23576 rest room cancelled 2721.
 23630 national park bnds amd. 2341.
 23680 high school site bnds. amd. 839.
 23681 driver training school bnds. amd. 1998,
 2236.
 23719 pound site cancelled 59.
 23765 railway purposes bnds. amd. 3697.
 23781 recreation and parking area 3238.
 23784 recreation revoked 2611.
 23807 recreation revoked 2610.
 23835 public utility purpose changed 2804.
 24041 government requirement bnds amd. 1717,
 harbour purposes 1717.
 24068 home for slow learning children 59.
 24105 timber bnds. amd. 2908.
 24110 homes for aged people 2720.
 24171 road board depot bnds. amd. 4107.
 24176 kindergarten bnds. amd. 3338.
 24211 Melville schoolsite bnds. amd. 3000.
 24218 caravan park cancelled 3698.
 24260 excepted from sale bnds. amd. 839.
 24295 public utility bnds. amd. 4045.
 24300 schoolsite bnds amd. 2612.
 24401 schoolsite bnds. amd. 3000.
 24541 metropolitan water supply depot bnds.
 amd. 3797.
 24580 bnds. amd. 3415.
 24584 water bnds. amd. 2236.
 24644 main roads dept. depot site bnds. amd.
 1998.
 24663 prison site cancelled 3798.
 24706 recreation revoked 3414, bnds. amd. 3415.
 24740 forestry purposes bnds. amd. 1903, pur-
 pose changed 1903.
 24815 gravel cancelled 59.
 24816 recreation and camping bnds. amd. 3000.
 24862 recreation revoked 3414, purpose changed
 3415, bnds. amd. 3415.
 24864 historic monument revoked 3797.
 24899 golf links revoked 3414, bnds. amd. 3415.
 24914 road purposes cancelled 4045.
 24924 jetty requirements revoked 3797, pur-
 pose changed 3798.
 24934 agricultural high school site bnds. amd.
 1903.
 24956 road board purposes 2121, purpose
 changed 2122.
 24961 hallsite and recreation bnds. amd. 2612.
 24963 native welfare hostel site bnds. amd.
 4006.
 24999 gravel cancelled 3238.
 25030 recreation cancelled 2342.
 25147 public utility purposes 1717.
 25167 hall site purpose changed 3598.
 25194 flora and fauna bnds. amd. 3415.
 25336 recreation bnds. amd. 2341.
 25409 club site, police and citizens boys' club
 revoked 4106, purpose changed 4107.
 25447 recreation bnds. amd. 4006.
 25455 recreation cancelled 548.
 25488 school site 548.
 25592 school site bnds. amd. 2121.
 25596 Government requirements bnds. amd.
 1003, 2121.
 25717 government requirements bnds. amd.
 3797.
 25767 recreation purpose changed 2612.
 25790 natives 3238.
 25851 park lands bnds. amd. 59.
 25876 conservation of flora. bnds. amd. 1903.
 25884 conservation of flora 3238.
 25885 native housing bnds. amd. 3000.
 25901 conservation of flora and public utility
 3338.
 25968 natives cancelled 1004.
 26004 conservation of flora and collection of
 guano 3238.
 26046 infant health centre purpose changed
 3000.
 26075 water supply bnds. amd. 2612.
 26088 rest room site 3598.
 26153 government requirements bnds. amd.
 4140.
 26176 natives housing bnds. amd. 1003.
 26233 natives, camping bnds. amd. 2121.
 26257 public utility bnds. amd. 3862.
 26291 use and requirements, cancelled 2612.
 26296 church site purpose changed 4107.

26399 natives bnds. amd. 3862.
 26407 public watering facility bnds. amd. 3000,
 purpose changed 3000.
 26415 camping purpose changed 2804.
 26502 public utility cancelled 3415.
 26541 native housing revoked 2611, bnds. amd.
 2612.
 26549 municipal depot site bnds. amd. 4140.
 26565 Denmark Agricultural Junior High
 schoolsite bnds. amd. 59.
 26641 camping bnds. amd. 2121.
 26647 conservation of flora 3338.
 26672 use and requirements cancelled 839.
 26812 public utility bnds. amd. 3797.
 26880 public utility bnds. amd. 59.
 26891 use and requirements of Town of Car-
 narvon cancelled 2122.
 26892 use and requirements of shire cancelled
 2342.
 26904 public utility bnds. amd. 3862.
 26910 caravan park bnds. amd. 3000.
 26948 use and requirements of Shire cancelled
 2237.
 26962 use and requirements of S.E.C., cancelled
 2342.
 27002 common and recreation 57.
 27009 power station site cancelled 2235, pur-
 pose changed 2236.
 27024 public utility bnds. amd. 59.

(Lands) Reserves, Class "A"—

See also "(Lands) reserves declared, vested, etc." and "(Lands) Park and Reserves Act," "State Gardens Board."

385 camping and recreation 49.
 7804 park and recreation 2596.
 9286 bnds. amd. 1903.
 12380 camping 3688.
 13375 roads park and public recreation 534.
 17277 agricultural hallsite 2596.
 17391 bnds. amd. 59.
 18383 recreation 2596.
 18533 hallsite and recreation 2596.
 18806 recreation and bathing 3587.
 18987 national park, Porongorup Range 2595.
 20039 recreation 2596.
 20757 recreation and hallsite 2596.
 21054 disused burial ground 3587.
 21532 hallsite 2596.
 22315 recreation, swimming pool 2595.
 22923 hallsite 2596.
 23243 hallsite 2596.
 23784 recreation 2596.
 23807 recreation 2596.
 24862 recreation, golf links 3402.
 25373 national park and recreation 2207.
 26438 conservation of flora 2988.
 27107 townsite extension and national park 49.
 27150 stopping place 993.
 27183 conservation and propagation of timber 2110,
 2111.
 27184 vehicle parking 2110.
 27185 green belt 2110, 2111.
 27250 recreation 2708, 2709.
 27310 preservation of indigenous timber 3688.
 27322 park and recreation 3781.

Lands Resumed by the Crown or Revested—

Albany Suburban Lot—1822 revested 2208, 264
 revested 3230, 265 revested 3230, 266 revested
 3230, 414 revested 2208, 677 revested 2208.
 Ardath Lots—1 revested 2208.
 Arrino Lots—50 revested 3402, 51 revested 3402.
 Avon Locations—Y19 revested 3850, W revested
 3850, Z revested 3850, Z1 devested 3850, 94
 revested 3850, 8509 revested 3402.
 Broome Town Lots—54 revested 3230, 56 revested
 3230, 57 revested 3402.
 Bullfinch Lots—20 revested 3230, 72 revested 3230,
 73 revested 3230.

Busselton Suburban Lots—15 revested 3850, 310 revested 3850.
 Canning Locations—1 revested 3230, 13 revested 3230, 31 revested 3850, 929 revested 2208.
 Carmel Lot—109 revested 2208.
 Carnarvon Suburban Lots—19 revested 2208, 234 revested 2208.
 Chidlow Lot—166 revested 3402.
 Cockburn Sound Location—244 revested 3850.
 Cottesloe Suburban Lot—87 revested 2452.
 De Grey Location—11 revested 2208.
 Darkan Lot—48 revested 3850.
 Derby Town Lots—100 revested 2208, 173 revested 2208, 182 revested 2208, 183 revested 2208.
 Dwellingup Lot—26 revested 2208.
 Grass Valley Lot—32 revested 3402.
 Greenbushes Lots—86 revested 3850, 182 revested 3850.
 Jackson Lot—1 revested 2208.
 Jandakot Lot—70 revested 2208.
 Jandakot A.A. Lots—19 revested 2208, 119 revested 3402.
 Kalgoorlie Lot—3183 revested 3230.
 Kojonup Locations—7 revested 3850, 3841 revested 3850.
 Kununoppin Lots—26 revested 3402.
 Lennonville Lot—69 revested 2208.
 Marvel Loch Lots—33 revested 3402, 34 revested 3402, 25 revested 3402, 36 revested 3402, 38 revested 3402, 42 revested 2208.
 Meekatharra Lots—429 revested 3230, 430 revested 3230, 431 revested 3230, 432 revested 3230.
 Murray Location—924 revested 3402.
 Narrogin Lot—63 revested 3230.
 Nelson Locations—8210 revested 3850, 9533 revested 3850, 12311 revested 2208, 12312 revested 2208, 12313 revested 2208, 12314 revested 2208, 12315 revested 2208, 12316 revested 2208.
 North Fremantle Lot—P35 revested 535.
 Perth Town Lots—P8 revested 994, T2 revested 3850, T3 revested 3850, T4 revested 3850, T5 revested 3850, T6 revested 3850, 10 revested 535, 11 revested 3850, 12 revested 3850.
 Perthshire Location—Aw revested 3996.
 Rockingham Lot—373 revested 3230.
 Southern Cross Lot—319 revested 2208.
 Sussex Location—2457 revested 2208.
 Swan Locations—s revested 3403, w revested 3230, v revested 3850, 7 revested 2208, 29 revested 3230, 30 revested 3230, 31 revested 3850, 33 revested 3402, 256 revested 3402, 960 revested 2708, 3402, 1150 revested 3850, 1154 revested 3850, 1226 revested 2708, 3402, 1535 revested 3850, 2705 revested 3402, 4874 revested 3230, 7491 revested 3402.
 Victoria Locations—480 revested 3850, 1512 revested 3850.
 Williams Location—7415 revested 3402.

Lands and Surveys Department Notifications—

Annulment of resumption Sawyers Valley lot 6 road widening 3698.
 Closure of roads along No. 2 Rabbit Proof Fence 912.
 Cash Order Lost—(2581) 2461.
 Change of Name of Townsite—Warawarup Townsite cancelled 60.
 Naming and Change of Name of Roads and Streets—Albina Road, Kalamunda 3202, Alton Road, Bassendean and Swan-Guildford 1718, erratum, Altone Road 1781, Brockman Highway, Bridgetown and Nannup 1718, Derry Avenue, Armadale-Kelmscott 3202, Great Eastern Highway, Merredin 1718, Gwelup Street, Perth 3202, Hart Place, Bayswater 61, Keane Road, Armadale-Kelmscott 1717, Mills Street, Mullewa 1718, Nicholson Road, Armadale-Kelmscott 1717, No. 1 North South Road, Armadale-Kelmscott 3202, No. 3 North South Road, Armadale-Kelmscott 3202, Wyatt Road, Bayswater 1718.

Special Settlement Areas—Avon Location (24017) 4108, Inkpen Estate (Avon Locations 27694, 27696, 27697, 27698, 27699, 27766) 1591, Ord River Project (King Locations (254 to 260) 1670, (263, 264 and 267 to 671) 3863.

Sale of University Endowment Lands 911.
 Temporary shopping premises available for leasing 2614.

Tenders for weekly tenancies of car park area on portions of Perth Town Lots (S36 and 813) 549.

(Lands) Suburban Lands, Set Apart—

Nelson Location—(12405) 2237.
 Plantagenet Locations—(6369) 1004, (6384) 1004, (6934) 2908.

Land Tax Assessment Act, 1907-1956—

Returns to be furnished 2459.

(Lands) Tenders for Leasing (Section 32)—

Reserve—16000 grazing purposes.

(Lands) Tenders for Leasing (Section 116)—

Yilgarn Location—757 grazing purposes 3287.

(Lands) Tenders for Leasing (Section 117)—

Exmouth Lots—5 and 309 transport depot sites 2766, 302, 307, and 308 bulk fuel depot sites 2766, 319 garage and repair shop site 2766.

(Lands) Tenders for Purchase (Section 29) (2)—

Mount Barker Lot—(527) 339.

(Lands) Titles—

See "Titles to Land Registration," "Transfer of Land Act."

(Lands) Townsites Declared, Boundaries, etc.—

Boundaries Amended—Balingup Townsite 3000, Bilbarin Townsite 839, Bowelling Townsite 4107, Bunbury Townsite 60, Collie Townsite 1004, Cottesloe Townsite 3416, Cunderdin Townsite extended 552, Kalgoorlie Townsite 1904, Karrinyup Townsite 2237, Lancelin Townsite 3001, Ledge Point Townsite 1004, Marmion 552, Mingenew 3339, Mosman Park Townsite 3417, Northam Townsite 1004, Port Hedland Townsite 1720, Warawarup Townsite cancelled 60.

New Townsites—Karrinyup 551.

Townsite Cancelled—Mooterdine 2908.

Wharton 1720.

(Lands) Withdrawals from Selection, Sale or Leasing—

Crown Lands—(53/80) 2805, (67/80) 2805, pastoral purposes 3000.

Doggerup Creek—(8585) 2767, (8592) 2767, (8593) 2767, (9953) 2767, (9955) 2767, (9961) 2767, (9962) 2767, (11140) 2767, (12137) 2767, (12138) 2767.

Kununurra Lot—(71) 2076.

Plantagenet Location—(6922) 1591.

Trayning Lot—(148) 2076.

Victoria Location—(10414) 2174.

Legal Practitioners Act—

Rules of Board 2267.

Legislative Assembly—

See under "Electoral" and "Parliament."

Legislative Council—

See under "Electoral" and "Parliament."

Library Board of Western Australia Act, 1951—

Members of Board 356, 2294.

Participating bodies 2022, 3029, 3256, 3618, 4151.

Regulations for conduct of public libraries 1885.

Regulation for conduct of central music library 2670.

Licensed Surveyors—

Examination for candidates 2726.

Inspector of Plans and Surveys 4113.

Members of Board 3801.

List of Surveyors registered 377.

Surveyors registered—Barrie, J. K. 2855, Berryman, W. A. 3288, Dimond, E. I. 1725, Geste, G. 3288, Hoskin, R. A. 2855, Keown, J. W. 2855, Murray, G. J. 2855, Rose, W. 1725, Shephard, M. 846, Tait, J. G. 2855, Taylor, H. 1725.

Licensing Act, 1911—

Applications for Canteen License—Safford, W. L. 4005, Thies Bros. Pty. Ltd. 2173.

Application for Gallon License—Armitt, H. G. 373, Gougoulis, A. 647, McNeil, A. S. 545, Pozzi, G. 647, Smith, R. G. 2370, Spurge, J. W. 3645.

Application for Provisional Certificate—Blumann, N. A. 2851, Browne, M. D. 2370, 2528, Greoning, J. R. 2528, Paterson, J. M. 545, Sweetapple, F. A. 3645, Walker, J. F. 3794, Wilson, M. A. 836.

Applications to Remove License to other Premises—Dingwall, E. 2118, Portwine, R. L. 1994, Ryan, R. T. 1994.

Applications for Resturant License—Love, D. L. 2370, Mazza, V. B. 2173, O'Donoghue, A. M. 2215, Rundell, R. L. 2066, 2117.

Applications for Spirit Merchant's License—Quinsee, S. P. 1959, Russell, E. 836.

Hours of Licensing Extended or Varied at—North West Cape Gascoyne 827, Roe 827.

Inspectors of Licensed Premises, Appointments and Cancellations—Allen, W. B., Perenjori 1590, Arndt, R. (ret.) 2998, Barnes, D. A. J., Kellerberrin 1590, Bradwell, E. V., Quairading 2998, Brenton, D. T., Koorda 2998, Bunt, J. G. (ret.) 2998, Chadwick, J., North Perth 1590, Croker, A. J. (ret.) 2998, Culleton, L. B. (ret.) 1590, Davies, T. A., Naremben 1590, Dyke, F. J., Pingelly 1590, Eascott, E. A. (resig.) 2998, Garton, G. A., Armadale 159, Johnson, L., Trayning 1590, Johnston, L. S., Merredin 2998, Kjellgren, R. G., Perth 2998, Kohler, A. F. A., Collie 2998, Liddelow, V. W., (ret.) 1590, Lovell, R. G. R., Dwellingup 2998, McCormack, C., Dumbleyung 2998, McInnes, W. D. (dec.) 1590, Porteous, J. C., (resig.) 1590, Robinson, B. N., Perth 2998, Ross, G. C., Perth 2998, Ryan, T., Subiaco 2998, Sexton, R. W., Nollamara 1590, Simmonds, F. C., Beverley 2998, Simpson, J. T. (ret.) 2998, Skehan, C. R., Wyalkatchem 1590, Smith, A. J., Nullagine 1590, Smith, K. R., Kojonup 2998, Sparks, K. J., Ravensthorpe 2998, Terms, R. C., Fimiston 2998, Thompson, D. W. G., (resig.) 2998, Warner, R. E. J., Margaret River 2998, White, W. M. C., (ret.) 1590, Williams, E. J. (dec.) 2998.

Licensed Areas for Purposes of Section 150 of Act 2526.

Licensed Districts Canteen Licenses Declared—Greenough 828, Irwin revoked 828, Kimberley 828, Moore 828, Mount Leonora revoked 828, Mount Marshall 828.

Regulations 2059, 3365.

Licensing Act Amendment (No. 4), 1963—

Day of coming into operation 2525.

Licensing Courts and Districts—Magistrates and Sitting Days, etc.—

Licensing Courts Districts, etc.—Albany 546, 2068, 2760, 3380, Avon 546, 2068, 2760, 3380, Blackwood 546, 2068, 2760, 3380, Boulder-Eyre 546, 2068, 2760, 3380, 3825, Bunbury 546, 2068, 2760, 3380, Collie 546, 2068, 2760, 3380, Dale 546, 2068, 2760, 3380, Darling Range 546, 2068, 2760, 3380, Gascoyne 546, 2760, 3380, Geraldton 546, 2068, 2760, 3380, Greenough 546, 2068, 2760, 3380, Kalgoorlie 546, 2760, 3380, Kataning 373, 546, 1579, 2068, 2760, 3380, Kimberley 546, 2760, 3380, 4044, Merredin-Yilgarn 546, 2068, 2760, 3380, Metropolitan 546, 1000, 2068, 2760, 3200, 3380, Midland 1992, Moore 546, 2068, 2760, 3380, Mount Marshall 546, 2068, 2760, 3380, Murchison 546, 2068, 2760,

3380, Murray 546, 2068, 2760, 3380, Narrogin 546, 2068, 2760, 3380, Northam 546, 2068, 2760, 3380, Perth 2528, 2685, 3645, Pilbara 546, 2760, 3380, Roe 546, 2068, 2760, 3380, Stirling 546, 2068, 2760, 3380, Toodyay 546, 2068, 2760, 3380, Vasse 546, 2068, 2760, 3380, Warren 546, 2068, 2760, 3380, Wellington 546, 2068, 2760, 3380, Wundowie 2212, Wyalkatchem 2212.

Licensing Magistrates—Fellows W. W. 2294, Lewis J. S. 2294.

Local Courts Act, 1904—

Bailiffs—Albany 337, Boulder 647, 2339, Bruce Rock 647, Coolgardie 2457, Cue 647, Dwellingup 2603, Graysmark, J. R. 2212, Merredin 546, Meekatharra 306, Mingenew 647, Nullagine 1992, Onslow 306, Ravensthorpe 2212, Wagin 2528, Wittenoom 2212, Wyalkatchem 910.

Clerk of Courts—Albany 1898, Boulder 1898, Bunbury 2457, Derby 1000, 2906, Esperance 545, Kalgoorlie 2457, Marble Bar 2117, Meekatharra 3825, Merredin 545, Mingenew 647, Narrogin 545, Northam 545, 2457, Perth 2800, Pilbara 2117, Ravensthorpe 2212, Rockingham 3825, Three Springs 3556, Wagin 3825, Wittenoom 2212, Wyalkatchem 3380, Wyndham 4138, Yalgoo 4004.

Courts Established and Sitting Days—Cue 3791, Fremantle 1898, Marble Bar 3409, Meekatharra 3791, Midland 1898, Mt. Magnet 3791, Perth 1898, Pinjarra 1898, Rockingham 1898, Roebourne 3409, Wittenoom 3409, Wongan Hills 2339, Yalgoo 3791.

Stipendiary Magistrates—

Fisher, C. A. 337.
Malley, N. J. 337.
McGuigan, T. R. 4104.
O'Sullivan, B. M. 337.
Ryan, H. J. 337.
Smith, H. G. 4104.
Smith, P. V. 4104.
Wickens, W. G. 1898.

Local Government Act, 1960—

Alterations of wards and increase in membership 540, 3997.

Annexation of outlying land 326, 1711, 2992, 3854.

Boundaries Commission remuneration 4098.

Building Advisory Committee, member 2868, remuneration 4098.

Building lines 833.

By-law making power outside area of shires 833, 2789.

By-laws—

Bathing and bathing areas 679, 2789.
Draft model 3366, 3680, 3970.

Constitution of Valuation Appeal Courts 3997.

Debenture forms 864, corrigenda 1018, 2733.

Declaration of Areas for Differential Rating—Dardanup 2789, Gosnells 2211, Lake Grace 3590, Sandstone 2992, Serpentine-Jarrahdale 2902.

Declaration of Townsites—Shire of Harvey (Australia) 2902.

Holding of elections 542, 832.

Member Municipal Building Surveyors' Examination Committee 3026.

Members of Committee of Municipal Officers 573, erratum 863.

Public Streets Dedicated—Albany Highway and South Coast Highway (Albany) 2788, Ainsworth Street (Geraldton) 4097, Anzac Terrace (Geraldton) 3691, Ausden Street, (Bunbury) 1895, Baring Street (Mosman Park) 4097, Berwick Street, Kent Street and Sussex Street (City of Perth) 4097, Brearley Avenue (Belmont) 3790, Coral Street (Gosnells) 2788, Damian Road (Wanneroo) 4098, Donnybrook (road No. 12698) 2788, Flinn Avenue (Armadale-Kelmscott) 3328, Floyd Street (Narrogin) 2901, Gifford Way (Tuart Hill) 3691, Gosnells Road (Gosnells) 4097, Graham Road (Kalamunda) 4097, Heather Street (Gosnells) 2788, John Street (Shire of Perth) 540, King Street (Carnamah) 2788, Kipling Street (Tuart Hill)

3691, Locke Street (Bunbury) 1895, Malland Street (Melville) 2788, Maplin Place (Canning) 4097, Neil Street (Canning) 4097, Renmark Street (Shire of Perth) 4098, Riverside Drive (widening) 540, Valentine Avenue (Shire of Perth) 4098.

Regulations amended 3541.

Sale of land Cockburn Sound Locations (16) 3255.

Uniform General By-laws under Part XV of Act—542, 1895, 2113, 2991, 3790, 3854.

Uniform General By-laws 1950, 2881, 3367.

Lotteries (Control) Act, 1954—

Regulations 3891.

M

Magisterial—

See "Licensing Courts," "Local Courts" and "Stipendiary Magistrates Act."

Main Roads Department—

See also "Public Works Act" and "Intention to Resume."

Declaration of controlled access roads 1953, 1954.

Declaration of main road 2988.

Marine Dealers—

See also "Police."

Marine Collectors' Licenses and Badges, list of 56, 2069, 2685, 3559.

Marketing of Barley Act, 1946—

Chairman of Board 3843.

Election for members of board 647, 1959.

Members of board 2195.

Marketing of Eggs Act, 1945—

Chairman of board 2195.

Consumers' representative, members 384, 1982.

Election of candidate 1590.

Election for member of board 2118, 2851.

Maximum wholesale and retail prices 659, 3203, 3307.

Members of board 1982, 2019, 3028, 3255.

Retail price areas, fixed 2730.

Marketing of Onions Act, 1934—

Election 2545, 2800.

Growers' representative of board 3442.

Members of board 385, 3307, 3443.

Notice to onion growers 3443, 3580.

Regulations 531.

Marketing of Potatoes Act, 1946—

Chairman of Board 3394.

Election 2608.

Election and members of board 3336, 3394, 3719.

Regulations 2433, 3548.

Married Persons (Summary Relief) Act, 1960—

Rules of Court 4029.

Medical Act, 1894—

See "Health Act" and "Hospitals Act."

Erasure from register of T. S. Beveridge 3337.

Medical practitioners, list of 2216.

Rules of Medical Board 671.

Medical Department—

See "Health Act," and "Hospital Act."

Davies, W. R. erased from Medical Register 2370.

Member of Board 3236.

Metropolitan (Perth) Passenger Transport Trust—

Member of Trust 3720.

Sale of unclaimed found property 83, 2539, 3260.

Metropolitan Region Town Planning Schemes—

Amendment to railways 2466.

Development of land 2952, 3345.

Members 1909.

Regulations 2655.

Transfer to urban zone 3650.

Metropolitan Water Supply, Sewerage and Drainage—

Authority to Undertake, Construct or Provide—

Armadale-Kelmscott—Area (No. 2) submains and disposal of sewage 2691, 2990, pumping station No. 1 and rising main 3572, sewage treatment works, reinforced concrete and brick pumping station 3854.

Bayswater—Compensating basin, open channel and piped drain (section 2), Dianella 3388, open channel and pipe drains, Morley Branch (sections 2 and 3) 315, 2012, 2186, open channel and pipe drains, Monger Road Branch and Hampton Park 2186, open channel and pipe drain, Croyden Street 3785, 36-in. diameter main from Mount Yokine Reservoir 2622, 36-in. diameter water main 2944, two compensating basins open channel and pipe drains (sections 4 and 5) Morley Branch 3369, 3785.

Belmont—Brick and tile pumping station and concrete well 539.

Canning—12-in. diameter water main 539.

City of Perth—Bold Park Reservoir 18-in. western outlet main 3352, City Beach High Level Scheme 18-in. suction main and 12-in. rising main 2621, 6-in. water main in William Street 3214, 8-in. water main in Hay Street 3213 in Forrest Place 3214, 8-in. water main in Murray Street 4016, 12-in. diameter water main 539, 18-in. water main from Bold Park reservoir, an 18-in. diameter suction main pumping station, 12-in. rising main, 5,000 gallon tank and stand, 12-in. diameter outlet main 2944, Mounts Bay main drain outlet extension concrete pipe drains, etc. 566, 1732, 8-in. water main 3214.

Cockburn—Concrete-lined excavated reservoir with valves and all necessary apparatus 2374, 2788.

Cottesloe—Construction of 6-in., 4-in. diameter pipe sewer with manholes reticulation area (No. 17) 4119.

Gosnells—Deviation, construction and improvement of open channels Woodlupine Brook and Binley Brook 4052, 12-in. diameter feeder main to Thornlie 3301, 12-in. diameter water main 539, 3785, open channel and pipe drains East Cannington-Kenwick drainage area 3302, 3786.

Kalamunda—Summit tank reinforced concrete of one and a half million gallon capacity 3572.

Kwinana—24-in. and 21-in. diameter water main 4015.

Metropolitan Main Drainage—District No. 1 extended, Morley Extension 3786, Eden Hill Extension 3787, Cannington Extension 3788, installation of new pumping machinery Hordern Street 3rd section 3871, Mitchell Freeway Mount Street crossing 21-inch, 30-in. and 36-in. diameter concrete pipe drain 3571, Mounts Bay Main Drain outlet extension, 72-in. and 78-in. concrete pipe drains 2112, open channel and pipe drains, compensating basin, pumping station 858, 1895, 2453, open channel and pipe drain 539, Yokine, Woodrow Avenue Drain 3707, erratum 3834.

Palmyra—Pumping station No. 1 and rising main 2130, 2453.

Perth—9-in., 6-in. and 4-in. diameter pipe sewers reticulation area (No. 59) 2187, 2600, 12-in. diameter rising and suction main pumping station and water tower 3854, 18-in. diameter water main 540, 21-in. distribution main, church lands 2692,

- 2990, 24-in. diameter water main North Beach-Watermans 2692, 2990, 30-in. diameter water main 3231, 30-in. diameter main Northern Distribution Wanneroo 2692, Nollamara Summit Tank, northern outlet main 2693, open channel and pipe drain between Perth Avenue, Benara Road, Altone Road and Fitzgerald Road 2600, open channel 15-in. and 36-in. diameter piped drain and compensating basin 4096, Wembley Downs high level scheme 12-in. suction main and rising main 3610.
- Riverton—Compensating basin, open channel and pipe drains, Beatrice Avenue 3302, 3571, 4016.
- Rockingham—24-in. and 21-in. diameter water main 4015.
- South Perth—Area No. 12 9-in. and 6-in. diameter pipe sewer 3835.
- Subiaco—Area No. 30 9-in., 6-in. and 4-in. diameter pipe sewers 3301, 3785.
- Swan Guildford—Construction of 12-in., 8-in., 6-in. and 4-in. mains, Great Northern Highway 4120, open channel and pipe drain Wonga Road Branch and Hampton Park 2186.
- Boundaries Altered or Extended—Bassendean Extension (Brook Street) 3852, Kelmscott Extension (Rundle Street) 3852, Kewdale Extension (South Belmont) 3853, Metropolitan Main Drainage District (No. 1) 1710, 1977, Subiaco Extension 3552, Yokine (Powell Street) Extension 2453.
- By-laws Amended—Appeal Board Members' Remuneration 3908.
- Drainage Districts to be rated—Metropolitan Main Drainage District No. 1, 2693.
- Drains Constituted and Areas known as—Anzac Terrace Branch Drain 2773, Morley Branch Drain 2819, Rundle Street Metropolitan Main Drain 2620, South Belmont Metropolitan Main Drain 2621, Wharf Street Metropolitan Main Drain 2621, Wonga Road Metropolitan main Drain 2620, Yule Brook Metropolitan Main Drain 3834.
- Licensed plumbers 2303.
- Loan of £100,000 350.
- Mains Laid—
- Armada-Kelmscott 315, 350, 1679, 1976, 2130, 2187, 2620, 2773, 2955, 3215, 3302, 3572, 3653, 3872.
 - Bassendean 350, 859, 1776, 1976, 3872.
 - Bayswater 74, 566, 1596, 1679, 1776, 1915, 2013, 2080, 2130, 2187, 2249, 2303, 2374, 2475, 2535, 2620, 2692, 2732, 2820, 2859, 2923, 2923, 2955, 3351, 3572, 3610, 3706, 3748, 3834, 4016, 4120.
 - Belmont 74, 315, 566, 1596, 1776, 2013, 2187, 2249, 2303, 2374, 2475, 2620, 2692, 2732, 2773, 2859, 2955, 3019, 3351, 3610, 3653, 3706, 3834, 4016, 4120.
 - Canning 74, 654, 859, 1596, 1679, 1776, 1917, 2013, 2080, 2188, 2249, 2303, 2374, 2475, 2692, 2859, 2923, 2955, 3019, 3351, 3389, 3610, 3834, 4016, 4120.
 - City of Fremantle 74, 1596, 2080, 2249, 2355, 2923, 3248, 3302, 3351, 3389, 4052.
 - City of Nedlands 2475, 3706, 4120.
 - City of Perth 74, 566, 913, 1013, 1596, 1732, 1776, 1915, 1976, 2080, 2130, 2187, 2374, 2475, 2820, 2955, 3214, 3248, 3351, 3389, 3572, 3653, 3748, 3834.
 - City of South Perth 859, 1915, 2249, 3248, 4016.
 - City of Subiaco 1776, 2374, 3248.
 - Cockburn 74, 566, 654, 859, 1013, 1596, 1776, 1915, 2081, 2130, 2249, 2475, 2620, 2692, 2732, 3215, 3248, 3808, 3834, 4120.
 - East Fremantle 3214.
 - Gosnells 74, 315, 913, 1776, 2475, 2620, 3302, 3834, 4016, 4121.
 - Kalamunda 74, 315, 566, 913, 1596, 1679, 1776, 2249, 2475, 2620, 2956, 3389, 3834, 3872, 4121.
 - Kwinana 654, 1596, 2188, 3215, 4052.
 - Melville 74, 350, 859, 1013, 1915, 2013, 2080, 2130, 2249, 2303, 2355, 2535, 2692, 2923, 2955, 3215, 3248, 3302, 3351, 3572, 3610, 4120.
 - Midland 2013, 2130, 2187, 2475, 2535, 3653.
 - Mundaring 315, 566, 2188, 2249, 2475, 3351.
 - Perth 74, 315, 566, 654, 859, 913, 1013, 1596, 1679, 1732, 1776, 1915, 1977, 2013, 2081, 2188, 2249, 2303, 2374, 2535, 2620, 2692, 2732, 2773, 2820, 2859, 2923, 2956, 3215, 3248, 3302, 3351, 3389, 3572, 3610, 3653, 3706, 3748, 3834, 3872, 4016, 4121.
 - Swan-Guildford 1915, 3653, 3706, 3834, 4052.
 - Swan 1776.
 - Wanneroo 315, 566, 2081, 2303, 3302, 3653.
- Members of Appeal Board 74.
- Members of Board 2186.
- Sewers Available—
- Bassendean—Area (No. 2) 315, 2475.
 - Bayswater—Area (No. 1) 2130, Area (No. 2) 3706, Area (No. 3) 2013.
 - City of Fremantle—Area (No. 15) 3705.
 - City of Perth—Area (No. 1) 2013, 2820, Area (No. 9) 3705, Area (No. 10) 1679, Area (No. 32) 2302, Area (No. 34) 75.
 - City of South Perth—Area (No. 2) 75, Area (No. 3) 2012, 2773, Area (No. 4) 655, Area (No. 7) 654, 859, Area (No. 11) 2303.
 - City of Subiaco—Area (No. 20) 565, Area (No. 22) 3705, 3706, Area (No. 34) 859.
 - Claremont—Area (No. 2) 655, Area (No. 5) 2303.
 - Cottesloe—Area (No. 1) 1013, Area (No. 2) 3705, Area (No. 6a) 858.
 - East Fremantle—Area (No. 7) 1679.
 - Midland—Area (No. 1) 565.
 - Mosman Park—Area (No. 12) 1670, Area (No. 20) 2080.
 - Perth—Area (No. 28) 2773, Area (No. 50) 858, 2302.
- Tenders Invited—
- Hamilton Hill No. 1 Reservoir 1776, 1915, 1976, 2859.
- Metropolitan Water Supply, Sewerage and Drainage Act Amendment Act, 1963—**
- Day of coming into operation 1577.
- Milk Act, 1946—**
- Alteration of boundaries of districts 3639.
 - Analysts 1981, 2930.
 - Areas of milk vendors and prices for milk 4056, erratum 4126.
 - Members of Board 80.
 - Regulations 1054, 2281, 3547.
- Mines Department Notifications—**
- Authority to Mine on Reserved and Exempted Land—
- Accepted—(1249H) 1021.
 - Approved—(1248H) 2360, (1263H) 3035, (1269H) 1021, (1270H) 869, (1273H) 1742, (1275H) 2024, (1276H) 1742, (1277H) 3035, (1278H) 3035, (1279H) 3035, (1280H) 3035, (1281H) 3035, (1282H) 3025, (1285H) 2933, (1292H) 3035, (1295H) 2834, (1296H) 2834, (1297H) 2739, (1298H) 2834, (1299H) 2933, (1300H) 2834, (1306H) 3619, (1307H) 3723, (1316H) 3818, (1318H) 4128.
 - Refused—(1171H) 3619, (1238H) 2024, (1283H) 2024, (1287H) 3036, (1288H) 3036, (1289H) 3036, (1290H) 3036.
- Authority to Occupy Conditionally on Temporary Reserves—
- Approved—(1302H) 3259, (1305H) 3259, (2110H) 3259, (2562H) 3259, (2563H) 3259, (2564H) 3259, (2565H) 3259, (2566H) 3259, (2569H) 3259, (2570H) 3259, (2572H) 3259, (2740H) 869, (2745H) 1742, (2749H) 1742, (2752H) 1742, (2757H) 2360, (2758H) 2360, (2759H) 2360, (2760H) 2360, (2771H) 2360, (2772H) 2360, (2773H) 2360, (2774H) 2360, (2775H) 2360, (2776H) 2360, (2777H) 2360, (2778H) 2360, (2779H) 2360, (2780H) 2360,

(2781H) 2360,	(2782H) 2360,	(2783H) 2360,	(1980H) 2024,	(1987H) 2145,	(1988H) 2145,
(2784H) 2360,	(2785H) 2360,	(2786H) 2360,	(1991H) 2145,	(2022H) 2145,	(2023H) 2145,
(2787H) 2360,	(2788H) 2360,	(2789H) 2360,	(2024H) 2145,	(2025H) 2145,	(2026H) 2145,
(2790H) 2360,	(2791H) 2360,	(2792H) 2360,	(2027H) 2145,	(2028H) 2145,	(2029H) 2145,
(2793H) 2360,	(2794H) 2360,	(2795H) 2360,	(2030H) 2145,	(2031H) 2145,	(2033H) 2145,
(2796H) 2360,	(2797H) 2360,	(2798H) 2360,	(2037H) 2145,	(2045H) 1742,	3036, (2105H)
(2799H) 2360,	(2800H) 2360,	(2801H) 2360,	2024, (2106H) 2024,	(2115H) 2145,	(2118H)
(2802H) 2360,	(2803H) 2360,	(2804H) 2360,	2024, (2149H) 2360,	(2172H) 2629,	(2173H)
(2805H) 2360,	(2806H) 2360,	(2807H) 2360,	2629, (2270H) 1021,	2739, (2271H) 1021,	
(2808H) 2360,	(2809H) 2360,	(2810H) 2360,	2739, (2300H) 2145,	(2301H) 2145,	(2302H)
(2811H) 2360,	(2812H) 2360,	(2813H) 2360,	2145, (2303H) 2145,	(2304H) 2145,	(2305H)
(2814H) 2360,	(2815H) 2360,	(2816H) 2360,	2145, (2346H) 2145,	(2348H) 2145,	(2351H)
(2817H) 2360,	(2818H) 2360,	(2819H) 2360,	2145, (2352H) 2145,	(2353H) 2145,	(2354H)
(2820H) 2360,	(2821H) 2360,	(2822H) 2360,	2145, (2355H) 2145,	(2356H) 2485,	3818,
(2823H) 2360,	(2824H) 2360,	(2825H) 2360,	(2357H) 2834,	(2366H) 2024,	(2368H) 2024,
(2826H) 2360,	(2827H) 2360,	(2828H) 2360,	(2372H) 2024,	(2373H) 2024,	(2374H) 2024,
(2829H) 2360,	(2830H) 2360,	(2831H) 2360,	(2375H) 2024,	(2383H) 2834,	(2385H) 2145,
(2832H) 2360,	(2833H) 2360,	(2834H) 2360,	(2386H) 2145,	(2400H) 2360,	(2401H) 2360,
(2835H) 2360,	(2836H) 2360,	(2837H) 2360,	(2402H) 2360,	(2403H) 2360,	(2404H) 2360,
(2838H) 2360,	(2839H) 2360,	(2840H) 2360,	(2405H) 2360,	(2406H) 2360,	(2407H) 2360,
(2841H) 2360,	(2842H) 2360,	(2843H) 2360,	(2408H) 2360,	(2409H) 2360,	(2410H) 2360,
(2844H) 2360,	(2845H) 2360,	(2846H) 2360,	(2411H) 2360,	(2412H) 2360,	(2413H) 2360,
(2847H) 2360,	(2848H) 2360,	(2849H) 2360,	(2414H) 2360,	(2415H) 2360,	(2416H) 2360,
(2850H) 2360,	(2855H) 2360,	(2856H) 2360,	(2417H) 2360,	(2448H) 3036,	(2471H) 1021,
(2857H) 2360,	(2858H) 2933,	(2859H) 2933,	2739, (2472H) 1021,	2739, (2473H) 1021,	
(2860H) 2933,	(2861H) 2933,	(2862H) 2933,	2739, (2474H) 1021,	2739, (2475H) 1021,	
(2863H) 2933,	(2864H) 2933,	(2865H) 2933,	2739, (2476H) 1021,	2739, (2477H) 1021,	
(2866H) 2933,	(2867H) 2933,	(2868H) 2933,	2739, (2478H) 1021,	2739, (2479H) 1021,	
(2869H) 2933,	(2875H) 2933,	(2876H) 2933,	2739, (2480H) 1021,	2739, (2481H) 1021,	
(2877H) 2933,	(2878H) 2933,	(2879H) 2933,	2739, (2509H) 2361,	(2516H) 2024,	(2520H)
(2880H) 2933,	(2881H) 2933,	(2882H) 2933,	2629, (2521H) 2629,	(2522H) 2629,	(2523H)
(2883H) 2933,	(2884H) 2933,	(2885H) 2933,	2629, (2524H) 2629,	(2525H) 2629,	(2526H)
(2886H) 2933,	(2887H) 2933,	(2888H) 2933,	2629, (2527H) 2834,	(2528H) 2834,	(2529H)
(2889H) 2933,	(2890H) 2933,	(2891H) 2933,	2834, (2530H) 2834,	(2531H) 2834,	(2532H)
(2892H) 2933,	(2893H) 2933,	(2894H) 2933,	2834, (2533H) 2834,	(2534H) 2834,	(2535H)
(2895H) 2933,	(2899H) 2933,	(2900H) 2933,	2834, (2536H) 2834,	(2537H) 2834,	(2538H)
(2901H) 2933,	(2902H) 2933,	(2903H) 2933,	662, 3259, (2539H) 662,	3259, (2540H) 622,	
(2904H) 2834,	(2905H) 2739,	(2908H) 2834,	3259, (2544H) 2834,	(2545H) 2834,	(2546H)
(2809H) 3036,	(2910H) 3036,	(2911H) 3036,	2834, (2547H) 2834,	(2548H) 2834,	(2549H)
(2912H) 3036,	(2913H) 3036,	(2914H) 3036,	2834, 3259, (2550H) 2834,	(2551H) 2834,	
(2915H) 3036,	(2916H) 3036,	(2917H) 3036,	(2552H) 2834,	(2553H) 2834,	(2554H) 2834,
(2918H) 3036,	(2919H) 3036,	(2920H) 3036,	(2555H) 2834,	(2567H) 2629,	(2568H) 2934,
(2921H) 3036,	(2922H) 3036,	(2923H) 2739,	(2574H) 2145,	(2584H) 2145,	(2585H) 2145,
(2924H) 2933,	(2925H) 3036,	(2926H) 2933,	(2633H) 3036,	(2634H) 3036,	(2635H) 2834,
(2927H) 2834,	(2928H) 2834,	(2929H) 3036,	(2651H) 3619,	(2652H) 3619,	(2646H) 2361,
(2930H) 3036,	(2931H) 3036,	(2932H) 3036,	(2647H) 2485,	(2651H) 2739,	(2652H) 2739,
(2933H) 3036,	(2934H) 3036,	(2935H) 3036,	(2657H) 869,	(2665H) 869,	2485, (2669H)
(2936H) 3036,	(2937H) 3036,	(2938H) 3036,	2834, (2670H) 2834,	(2679H) 1742,	(2685H)
(2939H) 3036,	(2940H) 3036,	(2941H) 3036,	1742, 3445, (2688H) 869,	(2691H) 2145,	
(2942H) 3036,	(2943H) 3036,	(2944H) 3036,	(2692H) 2145,	(2693H) 2145,	(2694H) 2145,
(2945H) 3036,	(2946H) 3036,	(2947H) 3036,	(2695H) 869,	(2698H) 2145,	(2699H) 2145,
(2848H) 3036,	(2949H) 3036,	(2957H) 4129,	(2701H) 1742,	3445, (2708H) 2145,	(2709H)
(2958H) 4129,	(2959H) 4129,	(2960H) 4129,	2145, (2710H) 2145,	(2711H) 2145,	(2712H)
(2961H) 4129,	(2962H) 4129,	(2963H) 4129,	2145, (2713H) 2145,	(2714H) 2145,	(2715H)
(2964H) 4129,	(2965H) 4219,	(2966H) 4129,	2145, (2716H) 2145,	(2717H) 2145,	(2718H)
(2967H) 4129,	(2968H) 4129,	(2969H) 4129,	2834, (2719H) 2834,	(2720H) 2834,	(2721H)
(2970H) 4129,	(2971H) 4129,	(2972H) 4129,	1742, (2722H) 1742,	3445, (2723H) 1742,	
(2973H) 4129,	(2974H) 4129,	(2974H) 3444,	(2724H) 1742,	3445, (2729H) 1742,	3445,
(2975H) 3444,	(2976H) 3444,	(2977H) 3444,	(2730H) 1742,	3445, (2731H) 1742,	(2732H)
(3004H) 3364,	(3005H) 3723,	(3006H) 3723,	1742, (2733H) 1742,	(2757H) 3818,	(2758H)
(3007H) 3723,	(3009H) 3723,	(3010H) 3723,	3818, (2759H) 3818,	(2760H) 3818,	(2761H)
(3011H) 3723,	(3012H) 3723,	(3013H) 3723,	3818, (2762H) 3818,	(2763H) 3818,	(2764H)
(3014H) 3723,	(3015H) 3723,	(3016H) 3723,	3818, (2765H) 3818,	(2766H) 3818,	(2767H)
(3017H) 3723,	(3018H) 3723,	(3019H) 3723,	3818, (2768H) 3818,	(2771H) 3818,	(2772H)
(3020H) 3723,	(3021H) 3723,	(3022H) 3723,	3818, (2773H) 3818,	(2774H) 3818,	(2775H)
(3023H) 3723,	(3024H) 3723,	(3025H) 3723,	3818, (2776H) 3818,	(2777H) 3818,	(2778H)
(3026H) 3723,	(3027H) 3723,	(3028H) 3723,	3818, (2820H) 3818,	(2821H) 3818,	(2858H)
(3029H) 3723,	(3030H) 3723,	(3031H) 3723,	3818, (2859H) 3818,	(2860H) 3818,	(2861H)
(3032H) 3723,	(3033H) 3723,	(3034H) 3723,	3818, (2862H) 3818,	(2863H) 3818,	(2864H)
(3035H) 3723,	(3036H) 3723,	(3037H) 3723,	3818, (2865H) 3818,	(2866H) 3818,	(2867H)
(3038H) 3723,	(3039H) 3723,	(3040H) 3723,	3818, (2868H) 3818,	(2869H) 3818,	(2875H)
(3041H) 3723,	(3042H) 3723,	(3043H) 3723,	3818, (2876H) 3818,	(2877H) 3818,	(2878H)
(3044H) 3723,	(3045H) 3723,	(3046H) 3723,	3818, (2879H) 3818,	(2880H) 3818,	(2881H)
(3047H) 3723,	(3048H) 3723,	(3049H) 3723,	3818, (2882H) 3818,	(2883H) 3818,	(2884H)
(3050H) 3723,	(3051H) 3723,	(3054H) 4129,	3818, (2885H) 3818,	(2886H) 3818,	(2887H)
(3055H) 4129,	(3056H) 4129,	(3066H) 4129,	3818, (2888H) 3818,	(2889H) 3818,	(2890H)
(3067H) 4129,	(3068H) 4129,	(3069H) 4129,	3818, (2891H) 3818,	(2892H) 3818,	(2893H)
(3070H) 4129,	(3071H) 4129,	(3073H) 4129,	3818, (2894H) 3818,	(2895H) 3818,	(2896H)
(3075H) 4129,	(3076H) 4129,	(3097H) 4129,	3818, (2897H) 3818,	(2898H) 3818,	(2899H)
(3098H) 4129,	(3099H) 4129,	(3100H) 4129,	3818, (2900H) 3818,	(2901H) 3818,	(2902H)
(3101H) 4129,	(3102H) 4129,	(3103H) 4129,	3723, (2903H) 3723,	(2926H) 3723,	(2927H)
(3104H) 4129,	(3105H) 4129,		3723, (2928H) 3723,	(2930H) 3818,	(2931H)
			3818, (2932H) 3818,	(2933H) 3818,	(2934H)
			3818, (2935H) 3818,	(2936H) 3818,	(2937H)
			3818, (2938H) 3818,	(2939H) 3818,	(2940H)
			3818,		
			Christmas exemption 3724.		
			Forfeiture of Leases for Non-payment of Rent—		
			East Coolgardie 1021, 2023.		
			Yilgarn 3260, 3362.		

Renewed—

(1414H) 2629,	(1416H) 2629,	(1503H) 2629,
(1504H) 2629,	(1552H) 2834,	(1553H) 2834,
(1612H) 2629,	(1613H) 2629,	(1691H) 2024,
(1805H) 2485,	(1830H) 2485,	(1842H) 2485,
(1889H) 2834,	(1890H) 2834,	(1966H) 2629,
(1969H) 2934,	(1970H) 2934,	(1971H) 2934,
(1972H) 2934,	(1973H) 2934,	(1979H) 2145,

Intention to forfeit leases for non-payment of rent—

Broadarrow 2634, 3446, 3582, 3619, 3663.
 Coolgardie 2634, 3446, 3582.
 Dundas 2634.
 East Coolgardie 83, 317, 357, 387, 1022, 1605, 1743, 2634, 3446, 3582, 3619, 3663.
 East Murchison 2635, 3446, 3582, 3619, 3663.
 Mount Margaret 2635.
 Murchison 2635, 3446, 3582, 3620, 3663.
 Northampton 2635.
 North East Coolgardie 2634, 3446, 3583, 3620.
 North Coolgardie 2635, 3446, 3583, 3620, 3663, 3845, 3887, 4020, 4061.
 Peak Hill 2635.
 Phillips River 2635.
 Pilbara 2635, 3446, 3583, 3620, 3663.
 West Pilbara 2635.
 Yalgoo 2636.
 Yilgarn 2636, 3446, 3583, 3620, 3663.

Mining Tenements, Authority to Cancel under Regulation 180—

Ashburton 2739, 2781, 2833, 2870.
 Broadarrow, 2199, 2260, 2314, 2361, 2389, 2490, 2551, 3036.
 Coolgardie 2086, 2146, 2196, 2257, 2389, 2490, 2552, 3036.
 Dundas 2086, 2147, 2197, 2258, 2389, 2490, 2552.
 East Coolgardie 2199, 2260, 2313, 2361, 2389, 2490, 2552, 3036.
 East Murchison 2085, 2086, 2146, 2147, 2148, 2195, 2196, 2197, 2200, 2256, 2257, 2258, 2312, 2389, 2491, 2552, 3036.
 Mount Margaret 2148, 2197, 2258, 2312, 2389, 2491, 2552.
 Murchison 2085, 2146, 2195, 2200, 2256, 2261, 2314, 2362, 2389, 2491, 2552, 3036.
 Northampton 2315, 2362, 2384, 2486, 2492, 2553.
 North Coolgardie 2199, 2200, 2260, 2314, 2361, 2389, 2492, 2553.
 North East Coolgardie 2200, 2260, 2314, 2362, 2389, 2491, 2552.
 Peak Hill 2086, 2147, 2195, 2197, 2257, 2389, 2492, 2553, 3036.
 Phillips River 2391, 2492, 2553, 2740, 2781, 2832, 2870.
 Pilbara 2384, 2391, 2486, 2492, 2547, 2553, 2629.
 South West Mineral Field 2148, 2198, 2258, 2312, 2391, 2554, 3036.
 West Pilbara 2388, 2391, 2490, 2493, 2551, 2554, 2633, 3036.
 Yalgoo, 2085, 2195, 2257, 2391, 2493, 2554, 3036.
 Yilgarn 2150, 2199, 2259, 2313, 2391, 2493, 2554, 3036.

Tailings and Mining Material Licenses—

Accepted—(15494) 2834.
 Approved—(2L) 2485, (5) 2485, (204H) 2833, (1522H) 318, (1524H) 622, (1525H) 622, (1526H) 622, (1528H) 2023, (1532H) 1742, (1534H) 1742, (1535H) 1021, (1536H) 1021, (1537H) 1742, 3259, (1538H) 2024, (1539H) 2024, (1540H) 2024, (1541H) 2024, (1542H) 2024, (1543H) 2024, (1544H) 2485, (1545H) 2485, (1548H) 2024, (1549H) 2023, (1550H) 2023, (1551H) 2023, (1552H) 2023, (1554H) 2485, (1557H) 2739, (1558H) 3259, (1559H) 3259, (1560H) 3259, (1561H) 3259, (1562H) 3259, (1563H) 3723, (1564H) 3818, (1565H) 4128, (1569H) 3818.
 Refused—(1523H) 2024, (1547H) 2145, (1553H) 2360, (1555H) 2834.
 Renewals—(1) 2933, (1506H) 3035, (1513H) 1742, (1532H) 4128, (1534H) 4128, (1550H) 4128, (1551H) 4128, (1554H) 3035.

Mines Regulation Act, 1946—

Special Inspector 2148, 2493.
 Regulations 1058.

Mine Workers Relief Act, 1932—

Nominations for Representative 3618, 3722.
 Regulations 1059, 3546.
 Representative of Board 870.

Mining Act, 1904—

Acting Mining Registrars and Bailiffs of Wardens Courts—Broome 3260, Carnarvon 2740, Coolgardie 2832, Cue 1022, Kalgoorlie 2832, Leonora 2022, 2493, Marble Bar 2740, 4130, Meekatharra 1022, Mount Magnet 1022, 4130, Northampton 2022, Nullagine 2148, Onslow 2740, 2832, Perth 2200, Ravensthorpe 2022, Southern Cross 317.
 Chairman Coal Industry Tribunal 2022.
 Representatives Coal Industry Tribunal 2148.
 Reserves open for mining 622, 2636, 3444.
 Regulations 699, 2059.

Mining Leases, Ministerial Decisions on Applications, etc.—

Ashburton Goldfield—
 Mineral Lease—
 Accepted—(168) 2023.
 Residential Lease—
 Approved—(1) 3619.
 Broad Arrow Goldfield (W the distinguishing letter)—
 G.M. Lease—
 Accepted—(2291) 3445, (2314) 2145, (2316) 2145.
 Approved—(2321) 3723, (2324) 4128, (2317) 1021, (2318) 869, (2320) 3445.
 Forfeited—(2318) 3818.
 Collie River—
 Mineral Lease—
 Accepted—(314) 2629, (315) 2629, (316) 2629, (317) 2629, (318) 2629, (319) 2629.
 Coolgardie Goldfield—Coolgardie District—
 G.M. Leases—
 Accepted—(3935) 869, (3936) 869, (3938) 869, (3939) 869, (3940) 869, (3942) 869, (3943) 869, (3947) 869, (3948) 869, (5987) 869.
 Approved—(6024) 2485, (6025) 2485, (6026) 2360, (6029) 2738, (6030) 2833, (6031) 2833, (6032) 4128.
 Coolgardie Goldfield—Kunanally District (S the distinguishing letter)—
 G.M. Lease—
 Accepted—Erratum 2311, (1050) 2145.
 Approved—(1052) 3445.
 Coolgardie Mineral Field (H the distinguishing letter)—
 Machinery Lease—
 Approved—(6) 1741, (7) 1741.
 Dundas Goldfield—
 Miner's Homestead Leases—
 Approved—(118) 2023.
 Refused—(119) 3445.
 East Coolgardie Goldfield—Bulong District (Y the distinguishing letter)—
 G.M. Lease—
 Accepted—(1341) 3619.
 East Coolgardie—East Coolgardie District (E the distinguishing letter)—
 G.M. Lease—
 Accepted—(6624) 2834, (6625) 2834, (6626) 2834, (6634) 3818.
 Approved—(6629) 622, (6632) 869, (6633) 869, (6635) 2485, (6636) 2738, (6638) 3362, (6639) 3723.
 Refused—(6637) 2933.
 Forfeited—(5525) 3818, (5688) 3818.
 Renewed—(6035) 4128.
 Miner's Homestead Leases—
 Forfeited—(145) 2023.
 Refused—(328) 4128.
 East Murchison Goldfield—Black Range—
 G.M. Lease—
 Accepted—(1371) 622, (1378) 622.
 Approved—(683) 2023, (1125) 3723, (1126) 4128, (1381) 2833, (1382) 3035, (1383) 3035, (6634) 1741.
 Forfeited—(1379) 2933.
 Gascoyne Goldfield—
 Mineral Leases—
 Approved—(21) 2360.

Greenbushes—

Mineral Field—

Approved—(649) 2485, (650) 2485, (651) 2485, (652) 2485, (653) 2485, (654) 2485, (655) 2485, (656) 2485, (657) 2485, (658) 2485, (659) 2485, (660) 2485, (661) 2485, (662) 2485, (663) 2485, (664) 2485, (665) 2485, (667) 2485, (668) 2485, (669) 2485, (670) 2485, (671) 2485, (672) 2485, (673) 2485, (675) 2485, (676) 2485, (677) 2485, (678) 2485, (679) 3035, (680) 3035, (681) 3035, (674) 2485, (683) 3619, (689) 3619, (691) 3818.

Kimberley Goldfield—

Mineral Leases—

Accepted—(13) 3035, (15) 2023, (16) 2023, (17) 2023, (18) 2023, (19) 2023, (20) 2023. (21) 2023, (23) 2023, (4) 03.

Mount Margaret—Mount Malcolm District (C the distinguishing letter)—

G.M. Leases—

Accepted—(1579) 869, (1580) 869, (1581) 869, (1759) 869, (1773) 869, (1774) 869, (1779) 869, (1780) 869, (1781) 869, (1789) 869, (1790) 869, (1801) 869, (1802) 869, (1807) 869, (1813) 869, (1838) 869, (1839) 869.

Mount Margaret—Mount Morgans District (F the distinguishing letter)—

G.M. Lease—

Approved—(570) 3362.

Murchison Goldfield—

G.M. Lease—

Accepted—(2287) 2834.
Approved—(2288) 2833, (2289) 2833.

Murchison Goldfield—Day Dawn District (D the distinguishing letter)—

G.M. Lease—

Approved—(699) 2145, (700) 2145.

Murchison Goldfield—Meekatharra District (N the distinguishing letter)—

G.M. Lease—

Accepted—(2004) 3258.
Approved—(2003) 622, (2004) 1741, (2005) 2360, (2006) 2360.

Murchison Goldfield—Mt. Magnet District (M the distinguishing letter)—

G.M. Lease—

Accepted—(1643) 622, (1644) 622, (1645) 622, (1646) 622, (1658) 2023.
Approved—(1659) 3035.

North East Coolgardie—Bulong District (Y the distinguishing letter)—

G.M. Lease—

Accepted—(1339) 2360, (1340) 2360.
Approved—(1339) 2145, (1340) 2145, (1341) 2145.

North Coolgardie Goldfield—Warring District (U the distinguishing letter)—

G.M. Lease—

Approved—(1177) 2145, (1178) 2738, (1179) 3362.
Forfeited—(1176) 3818.

North East Coolgardie—Kurnalpi District—(K the distinguishing letter)—

G.M. Lease—

Approved—(461) 1741, (462) 1741.

Peak Hill Goldfield (P the distinguishing letter)—

Mineral Lease—

Approved—(78) 1742.

Pilbara Goldfield—

G.M. Lease—

Approved—(1206) 1741, (1207) 2485, (1208) 2933.

Pilbara Goldfield—Lionel Locality (H the distinguishing letter)—

Residential Lease—

Approved—(7) 2833.

Tailings Leases—

Approved—(4) 2833.

Pilbara Goldfield—Nullagine District (L the distinguishing letter)—

Miners' Homestead Lease—

Refused—(32) 3362.

G.M. Lease—

Approved—(341) 2933, (342) 2933, (343) 4128.

South-West Mineral Field (H the distinguishing letter)—

Mineral Field—

Accepted—(1) 3035.
Approved—(117) 4128.

West Pilbara Goldfield (H the distinguishing letter)—

Residential Lease—

Renewed—(1) 1742.

Yalgoo Goldfield—

G.M. Leases—

Approved—(1242) 3035.

Yilgarn Goldfield—

G.M. Lease—

Accepted—(4247) 2834.
Approved—(4513) 2023, (4514) 1741 (4515) 3035.
Forfeited—(4435) 3818.

Miner's Homestead Lease—

Accepted—(129) 3362.
Approved—(137) 2023.
Refused—(138) 3258.

Ministers of the Crown—

See "Premiers Dept."

Ministers Registered for Celebration of Marriages—

See also "Marriages, Ministers licensed to celebrate."

Money Lenders Act, 1912-1948—

Exempted from Act C.D.F.C. Australia Ltd. 3687.

Motor Vehicle Drivers Instructors Act, 1963—

Day of coming into operation 905.

Regulations 1025.

Motor Vehicle (Third Party Insurance) Act, 1943—

Annual premium rates amended 1018, new class veteran cars 3394, 3815.

Members of Board 353, 2254.

Municipalities—

See also "Local Government Act," Proclamations" and "Town Planning and Development Act" for by-laws thereunder.

Cities and Towns—

Albany—Annexation of outlying land 2992, building surveyor, etc. cancelled 4125, by-law making power for regulating public bathing 2789, by-laws (motels) 516, (parks and reserves) 2503, (payment of rates) 3267, (standing orders) 2158, (zoning) 788, 2272, 2423, 2503, 2884, 3266; election 2480, exemption of municipal rates 3718, 4019, firebreaks 3831, imposing rates 2961, lease of land 1738, 2254, loan (No. 73) 352, (No. 79) 3840, (No. 80) 3880, preparation of electoral lists 917, result of referendum 2357, roads closed 1738, 2463, sale of land 1018, 1739, 2734, 2829, 4126, system of valuation 3692, traffic inspector 3615.

Boulder—By-laws (standing orders) 3541, election 2253, 3882, loans (No. 37) 3441, statements 3714, traffic inspector 2734.

Bunbury—By-laws (signs, hoardings, billposting) 3631, (standing orders) 2657, (verandahs and awnings over streets) 3972, election 2380, 3663, firebreaks 3801, imposing rates 3218, loans (Nos. 97, 98) 3355, neglected buildings 353, 2537, new roads 1722, 3006, 4110, poundkeeper-ranger 2084, redescription of district boundaries 2168, sale of land 1739, 1919, 2019, 3358, 3442, 3882, statements 3390, system of valuation 3692, traffic inspectors 3255, 2715, 4124.

Carnarvon—Approval of loan 2357, building-surveyor 571, election 2480, 3755, imposing rates 3218, loan (No. 26) 2379, (No. 27) 2733, 2925, (No. 28) 2925, (No. 29) 3022, (No. 30) 3612, 3882, (No. 31) 4018, new roads 843, 3419, statements 4052, traffic inspector 2695, 2828.

- Claremont—Approval of loan 572, 2191, annexation of outlying land 2601, by-laws (Lake Claremont Golf Centre) 511, (Petrol pumps) 3627, (plot ratios, height of buildings) 1662, 3627, (zoning) 935, 1941, 2157, dog catcher 1738, 2018, election 2380, 3755, firebreaks 3430, imposing rates 2963, lease of land 572, loans No. 52, 53) 2017, (No. 54) 2306, (No. 56, 57) 3215, (No. 55, 57) 3662, roads closed 3003, statements 2774, 3800.
- Cottesloe—Approval of loan 864, annexation of outlying land 2601, by-laws (maximum heights of buildings etc.) 526, (relating to dogs) 2504, dog pound 1981, (signs, hoardings, bill posting) 1031, election 2192, 2356, (streets and footways) 2884, firebreaks 3430, imposing rates 2926, leases of land 1738, 3358, loan 352, 571, 2082, 2775, statements 2861.
- East Fremantle—Approval of loans 3441, by-laws (petrol pumps) 3374, election 571, 2356, 3882, firebreaks 3430, loan (No. 52) 2251, (No. 53) 3441, statements 3611, striking of rates 3023.
- Fremantle—Approval of loan 2134, 2482, by-laws (building lines) 516, 687, (parks and reserves) 528, (street lawns and gardens) 3972, election 2356, firebreaks 3430, imposing rates 3254, loan (No. 60) 2251, 2535, (No. 61) 3715, (No. 62) 3813, roads closed 2614, sale of land 2625, 2929, 3718, statements 350.
- Geraldton—By-laws (caravan parks No. 2) 2751, (safety, etc. in respect of bathing) 2658, (zoning, motels) 936, election 1778, 2380, imposing rates 3393, loan (No. 67) 2824, (No. 68) 3305, (No. 69) 3612, making by-laws for regulating public bathing 1991, new roads 62, 843, 1723, statements 3836, system of valuation 3692, traffic inspector 2379, 3842.
- Kalgoorlie—By-laws (petrol pumps) 2424, (traffic) 530, election 2192, imposing rates 2961, loan (No. 35) 75, statements 3438, traffic inspectors 2130, 4124.
- Melville—By-laws (long service leave) 3682, (management, use and letting of hall) 1762, (standing orders) 1751, election 2538, firebreaks 3430, lease of land 353, 3615, loan (No. 102) 2131, (No. 103) 2307, (No. 104) 2622, (No. 105) 3716, rates imposed 3218, roads closed 2462.
- Midland—Election 2380, firebreaks 3430, loan (No. 42) 571, (No. 43) 1918, (No. 44) 3840, (No. 45) 4147, rates imposed 3218, statements 3752.
- Mosman Park—Adjustment of boundaries 2211, by-laws (heights of buildings) 2424, (relating to flats) 3542, election 2356, erratum 2381, firebreaks 3430, imposing rates 2865, loan (No. 23) 2355, new roads 4010, roads closed 3700, statements 2861.
- Narrogin—By-laws (caravan parks) 1942, (petrol pumps) 1941, (removal and disposal of obstructing animals or vehicles) 3681, election 2380, 2695, festive shopping night 4055, imposing rates 3254, motor car racing 917, new roads 2077, rectification of omission concerning electoral rolls 2210, sale of land for rates 1980, T.Q. car races 917, traffic inspector 4055.
- Nedlands—Approval of loan 864, by-laws (relating to dogs) 2043, (standing orders erratum) 76, (storage of inflammable liquid) 934, dog pound 1919, election 2192, 2380, 2538, firebreaks 3430, imposing rates 2964, lease of land 572, 865, 2357, loan (No. 78) 381, new roads 3420, rectification of order 3789, referendum 2357, roads closed 2462, sale of land 2929, statements 4146.
- Northam—Approval of loan 572, by-laws (removal and disposal of obstructing animals or vehicles) 2158, (street lawns and gardens) 2159, election 1778, 2480, firebreaks 3562, imposing rates 3306, loan (No. 68) 382, Nos. 69, 70, 71, 72) 3215, 3355, (No. 69) 3578, (No. 73) 3578, erratum 3612, severance and annexation of land 2114.
- Perth—Alteration of boundaries 2190, 3589, building advisory committee 2868, by-laws (air conditioning units) 2657, (building on endowment lands and limekilns estate) 2423, 2502, (relating to baths) 3145, (zoning) 527, 935, 1749, 2042, 2271, 2422, 2501, 2656, 3142, 3144, 8971, elections 2480, 2829, 3306, exemption of rates 3718, firebreaks 3430, imposing rates 3218, lease of land 2734, 3815, loan (Nos. 59, 60) 3355, new pound 1017, new roads 2855, 4010, payment of rates prior to sale 2733, roads closed 2239, 2805, sale of land 2929, statements 3810.
- South Perth—Annexation of outlying land 3854, approval of loan 2930, by-laws (building lines) 686, 2271, (classification of districts) 3909, 3910, (plot ratios and site coverage) 3142, election 2480, firebreaks 3430, imposing rates 2864, loan (No. 76) 916, (No. 77) 247, (No. 78) 2924, (No. 79) 3716, statements 4122.
- Subiaco—Alteration of boundaries 3590, annexation of outlying land 326, by-laws (business zones) 1750, (by-laws in force in annexed areas) 4074, (signs, hoardings, bill posting) 2750, (storage of inflammable liquid) 1031, (street lawns and gardens) 519, election 2380, firebreaks 3430, imposing rates 2865, lease of land 353, 3718, 3881, loan (No. 37) 3253, (No. 38) 3440, (No. 39) 3880, poundkeeper 4019, statements 2957.
- York—Election 2480, statements 3438, traffic inspectors 1602.
- Shire Councils—
- Albany—Alteration and adjustment of boundaries 3329, building surveyor etc. cancelled 4125, by-laws (petrol pumps) 3146, building inspector 3881, election 2135, firebreaks 3009, imposing rates 2777, loan (No. 20) 3578, (No. 21, 22) 3842, new roads 1721, 2805, 3005, 3240, 3341, 3419, 3601, 4110, roads closed 2614, 3800, sale of land 2930, erratum 2964, statements 2014, 3020, traffic inspector 3615.
- Armada-Kelmscott—Approval of loan 2479, by-laws (recreation grounds) 517, election 2380, firebreaks 3012, imposing rates 2865, loans (No. 52) 1980, (No. 53) 2536, (No. 54) 2959, (No. 55) 3753, 4055, new roads 2076, 2805, 3800, 4110, roads closed 340, 3003, traffic inspector 2734, sale of land for rates 3755, statements 3750.
- Augusta-Margaret River—By-laws (relating to nuisance) 517, election 571, 2308, firebreaks 3385, imposing rates 2926, new roads 341, 1007, 2463, 3287, 4110, roads closed 3003, statements 4121.
- Ashburton—By-laws (long service leave) 1766, (removal and disposal of obstructing animals or vehicles) 1765, (rendering safe old refrigerators and cabinets) 1766, election 2135, 2625, imposing rates 2926, roads closed 3202, statements 3712.
- Balingup—By-laws (extractive industries) 691, (inflammable liquids) 691, (prevention of damage to streets) 689, (signs, hoardings, bill-posting) 690, election 2538, 3394, firebreaks 2767, imposing rates 2778, loans (No. 17) 75, (No. 18) 1778, (No. 19) 2083, 3717, new roads 2124, 2240, 3005, 3419, 3601, 3700, roads closed 2461, sale of land 352, 353, 2309, statements 915, traffic inspector 353, 4019.
- Bassendean—Approval of loan 3442, by-laws (classifying the district) 1943, 3685, (control of dogs) 3271, (keeping of goats) 3373, (petrol pumps) 2661, dog pound 2624, election 2356, firebreaks 3430, imposing rates 2866, loans (No. 58) 2133, (No. 59) 3392, 3612, poundage fees, sustenance charges and penalties for trespass 2134, relieved from obligation to differentiate in rating in respect of loans 2455, sale of land, 2254, statements 3713.
- Bayswater—Approval of loan 354, 3027, building inspector and surveyor 4148, election 2480, 2868, firebreaks 3430, imposing rates 2825, lease of land 2625, loan (No. 41) 2251, neglected building 2309, roads closed 1967, 3699, sale of land 865, 2829, statements 1599, 3877.
- Belmont—Approval of loan 2019, election 2380, fencing 2662, firebreaks 3430, imposing rates 2928, loans (No. 52) 1684, (No. 53) 3021, (No. 54) 3841, loan poll 2624, neglected building, 2250, new roads 842, 1721, 3419, roads closed 62, 554.

- Beverley—Election 2380, firebreaks 2855, imposing rates 2777, loan (No. 37) 3754, new roads 1007, 1721, 3005, 3287, 3341, 3419, 3800, 4008, roads closed 340, statements 3375, uniform general by-laws under paragraph XV of Act 327.
- Boddington—Election 2538, 4020, firebreaks 3010, imposing rates 2865, loan (No. 16) 2623, new roads 1721, 2240, 2910, 3601, 4110, statements 3303, 3876.
- Bridgetown—By-laws (verandahs over streets) 3368, election 2253, 2480, firebreaks 2356, imposing rates 2960, loans (No. 42) 2307, (No. 43) 3578, new roads 842, 2463, 2805, 3601, roads closed 554, swimming pool referendum 382, 1602.
- Brookton—Approval of loans 3442, by-laws (motels) 518, election 2538, firebreaks 2812, 3208, loans (No. 28) 2083, (No. 29) 3357, new roads 1722, 1906, rates levied 2825, statements 2822.
- Broome—Approval of loan 3615, 3717, election 2480, 4126, imposing rates 3662, loans (No. 22) 3216, 3717, (No. 23) 3840, neglected building 2191, shire clerk, supervisor, traffic inspector and deputy health officer 3393.
- Broomehill—Firebreaks 3008, Imposing rates 3023, loans (No. 12) 2355, 2863, (No. 13) 2776 (No. 14) 3021, new roads 1722, 2805, roads closed 1905, statements 4053.
- Bruce Rock—By-laws (petrol pumps) 522, (storage of inflammable materials) 2428, election 2480, firebreaks 2949, loans (No. 86) 352, (No. 87) 1017, (No. 88) 1634, (No. 89) 2251, (No. 90) 2825, (No. 91) 3306, (No. 92) 3613, (Nos. 93, 94) 3840, imposing rates 2961, new roads 843, 2240, 3601, statements 4145, traffic inspector 4019.
- Busseton—Alteration of wards 4099, building surveyor 1601, by-laws for regulating public bathing 3232, by-laws (safety, decency, convenience and comfort in respect of bathing) 3912, dogs on beaches 317, 3881 election 2380, exemption from rates 2482, firebreaks 3385, imposing rates 2961, loans (No. 54) 2622, 2959, (No. 55) 3613, (No. 56) 3614, (No. 57) 4054, new roads 2240, 2344, 2806, 3342, 4008, 4110, roads closed 555, 2462, 2683, 3700, 3864, sale of land 2829.
- Canning—Alteration of boundaries 2190, approval of loan 3718, by-laws (classifying districts) 695, (classifying wards) 1764, 3151, 3544, 3912, 3914, election 2538, 2735, firebreaks 3427, imposing rates 3025, lease of land 3815, loans (No. 59) 1602, (No. 62) 2017, (No. 60) 2378, (No. 61) 2925, poundkeeper-ranger 2309, roads closed 2910, 3800, sale of land 865.
- Capel—Building inspector 1918, by-laws (extractive industries) 1948, election 2192, firebreaks 3383, imposing rates 3358, loan (No. 19) 2252, roads closed 1720, severance and annexation of land 4098, statements 3656, traffic inspector 4019.
- Carnamah—Election 1778, 2965, firebreaks 3003, imposing rates 3024, loan (No. 25) 2824, new roads 2910, statements 3577, traffic inspector 3019.
- Chapman Valley—Alterations consequential to change of boundaries 3407, election 2538, firebreaks 3703, imposing rates 3220, loan (No. 13) 3217, new roads 1007, 2465, 2806, roads closed 2462, statements 1777, valuation and rating 3691.
- Chittering—By-laws (removal and disposal of obstructing animals or vehicles) 3978, election 2253, loan 3305, new roads 1722, rates levied 3219, statements 383.
- Cockburn—by-law making power for regulating public bathing 2789, by-laws (classifying district) 691, 695, 1942, 2045, 2162, 2273, 2661, 3147, 3148, 3263, 3545-6, 3635, (fencing) 692, (safety, decency, convenience and comfort of persons in respect of bathing) 3369, firebreaks 3423, election 2480, loans (No. 21) 3216, (No. 22) 3392, rates levied 2825, roads closed 1905, statement 3812.
- Collie—Enquiry into suspension 2309, firebreaks 3243, imposing rates 3219, motor cycle races 1685, new roads 2725, 3006, 3800, 4009, roads closed 1905, 3864, sale of land 1980, senior traffic inspector 917, traffic inspector 2251, 2379.
- Coolgardie—election 2538, 2829, striking of rates 2826, statements 3712, traffic inspectors 3221.
- Coorow—Building surveyor 2868, election 2308, imposing rates 2927, loan (No. 22) 2924, new roads 310, 1007, roads closed 2724, statements 3811, traffic inspector 3221.
- Corrigin—Election 2308, 4020, firebreaks 3383, imposing rates 2928, new roads 2344, 3601, 4009, roads closed 340, 3864, sale of land 2734, statements 3750, traffic inspector 1919.
- Cranbrook—Election 2480, holding of election 542, loan (No. 27) 2733 (No. 29) 3023, new roads 1008, 2463, 2806, 3700, roads closed 340, 2724, statements 2376.
- Cuballing—Assistant traffic inspector 1685, election 2253, firebreaks 3206, imposing rates 2962, new roads 62, 2805, 3240, 3419, road closed 1720, statements 567, 4017, valuation and rating 2601.
- Cue—Caravan park charges 2307, election 2192, loan (No. 6) 2131, making and levying of rates 571, 2327, new roads 2240, traffic inspectors 3715.
- Cunderdin—Approval of loan 3027, by-laws (caravan parks) 2506, (petrol pumps) 2506, (signs, hoardings, billposting) 2163, (storage of inflammable liquid) 2163, election 2308, firebreaks 3242, imposing rates 2827, loan (No. 35) 3022, new roads 341, 1722, 3288, 4110, statements 2958, temporary road closure 2371.
- Dalwallinu—Approval of loan 1739, alteration and adjustment of boundaries 2710, adjustment of assets and liabilities arising from transfer 3233, by-laws (public swimming pool) 3915, division of property and liabilities 3691, election 2308, 2538, firebreaks 3206, imposing rates 3025, erratum 3357, lease of land 1739, 2254, loans (No. 36) 657, (No. 37) 2018, new roads 2344, preparation of electoral rolls 1602, relieved from obligation to differentiate rating 3233, statements 2188, traffic inspector 3358.
- Dandaragan—By-laws (removal and disposal of obstructing animals or vehicles) 2885, election 2380, firebreaks 2812, 3207, imposing rates 2778, loan (No. 19) 2190 (No. 20) 2623, new roads 2240, 2296, 2344, 3342, roads closed 3700, statements 1917, 3251.
- Dardanup—Area declared for differential rating 2789, by-laws (signs, hoarding and bill posting) 1949, council depot 353, election 2380, loans (No. 22, 23) 3356, (No. 24) 4147, making and levying rates 3219, new roads 1008, 1591, 1722, 2464, 2807, roads closed 340, severance and annexation of land 4098, statements 860, traffic inspector 4019.
- Denmark—Approval of loan 4125, election 2253, imposing rates 2825, loans (No. 30) 1685, (No. 31) 3662, new roads 62, 2240, 2462, 2807, 2911, payment of rates prior to sale 2190, roads closed 1968, 2614, 3864, statements 2537, 3658, traffic and vermin inspector 2778.
- Donnybrook—By-laws (signs, hoardings, bill posting) 3684, election 2380, imposing rates 2828, loan (No. 32) 2824, new roads 843, 1591, 1722, 2241, 2344, 2725, 3006, roads closed 1720, 1968, 2807, 3864, statements 656, 3251, traffic inspector 571, 4019.
- Dowerin—Election 2308, firebreaks 3010, imposing rates 2962, loan (No. 37) 3613, new roads 1723, 2807, 4110, statements 861, 3878.
- Dumbleyung—Approval of loan 2734, election 2380, firebreaks 3242, loan (No. 30) 2623, 3252, making and levying rates 2826, new roads 2807, payment of rates prior to sale 2379, roads closed 3004, sale by auction 3394.
- Dundas—By-laws (inflammable liquid) 688, election 2135, firebreaks 3242, imposing rates 2862, statements 1598.

- Esperance—Approval of loan 354, 572, 2254, building surveyor 2134, by-laws (relating to dogs) 1034, dog catcher and poundkeeper 2191, election 2480, firebreaks 3008, imposing rates 3023, loans (Nos. 41, 42, 43) 382, (No. 44) 657, (No. 45) 1602, (No. 46) 2018, (Nos. 47, 48) 2623, (No. 49) 2825, (No. 50) 2862 (No. 51) 2924, new roads 62, 2241, 2345, 2688, 2725, 3240, 3342, 3419, 3561, 4008, 4110, redivision into wards and increase in membership 540, roads closed 1720, 3004, 4045, sale of land 1739, 4019, statements 915, traffic inspector 2309.
- Exmouth—Annual values 4055, by-laws (camping) 3980, (caravan Parks) 2046, 3154, (control of hawkers) 2047, (motels) 2047, (obstructing animals or vehicles) 2048, (old refrigerators and cabinets) 2049, (petrol pumps) 2049, (prevention of damage to streets) 2046, (relating to dogs) 3271, (signs, hoardings and bill posting) 2050, (storage of inflammable liquid) 2050, collector of revenue 4019, division of liabilities and property 1712, dogcatcher and poundkeeper 4019, imposing rates 3254, shire clerk 4019, statements 3250, traffic inspector, etc., 570, uniform general by-laws 1990.
- Gascoyne-Minilya—By-laws (petrol pumps) 2659, division of liabilities and property 1712, election 2192, 3579, making and levying of rates 2778, 2961, new roads 3420, statements 2956.
- Geraldton-Greenough—Election 2380, firebreaks 2950, imposing rates 2927, 3614, new roads 341, 2241, 3420, 3601, severance and annexation of land 3329, statements 3339, traffic inspector 2191, wards and membership 3691.
- Gingin—Approval of loan 2479, by-law (caravan parks) 2275, (construction, establishment, operation and maintenance of motels) 2276, (keeping of bees) 3369, (management, use and letting of recreation centre and hall) 3370, (petrol pump) 2275, (removal of refuse, rubbish, etc.) 3979, election 2357, firebreaks 2856, loan (No. 21) 1918, (No. 22) 2307, (No. 23) 3217, (No. 24) 3253, imposing rates 2866, new roads 843, 2344, 3006, 4111, statements 2957, traffic inspector 2538.
- Gnowangerup—Alteration and adjustment of boundaries 3329, approval of loan 354, 1018, 2357, by-laws (caravan parks) 3372, (petrol pumps) 2659, (signs, hoardings and bill posting) 519, election 2308, firebreaks 3010, imposing rates 3255, loans (No. 97) 1601, (No. 98) 1602, 2017, (No. 99) 2379, (No. 96) 2862, 3252, (No. 100) 2863, 3252, (No. 101) 2959, (No. 102) 2960, (No. 103) 3356, (No. 106) 3441, (No. 107) 3754, (No. 105) 3841, (No. 108) 4017, (No. 109) 4018, new roads 844, 1008, 1723, 2344, 2807, 4009, roads closed 555, 1721, 2462, 3864, 4142, severance and annexation of land 3790, statements 914, 3656, traffic inspector 571.
- Goomalling—Building control 4099, building surveyor, etc. 4124, election 2538, 3755, firebreaks 3344, loans (No. 32) 2536, (Nos. 32, 33) 3661, neglected building 2018, new roads 2808, rates levied 3026, relieved from obligation to differentiate in rating 2991, statements 656.
- Gosnells—Approval of loan 2734, by-laws (caravan parks) 937, (control of dogs) 1034, (fencing and obstructions at intersections) 520, (management and use of hall and buildings) 940, (petrol pumps) 938, (street lawns and gardens) 938, election 2381, firebreaks 3424, increase in membership 1713, loans (No. 74) 2824, (Nos. 75, 76, 77, 78, 79, 80) 2864, (No. 81) 3814, neglected buildings 658, new roads 843, public pound 2964, sale of land 353, statements 3838, striking of rates 2928.
- Greenbushes—By-laws (hawkers) 45, election 1778, 2356, firebreaks 3430, imposing rates 3023, 3220, loan (No. 14) 4147, new roads 3800, traffic inspector 4019.
- Halls Creek—Election 2253, 2538, imposing rates 3356, loan (No. 2) 3356, statements 4145.
- Harvey—Approval of loan 572, by-laws (control and management of commonage) 4066, (fencing) 2665, (speed limit) 530, election 2381, firebreaks 3604, imposing rates 3024, loans (No. 76) 1016, (No. 17) 2536, new roads 2124, 2344, 2911, 3701, 3800, 4009, 4110, roads closed 4142, sale of land 2019, statements 1016, traffic inspector 2778.
- Irwin—Dog control officer 2479, election 2356, firebreaks 3207, 3604, imposing rates 2867, loan (No. 12) 2624, new roads 1723, 3342, roads closed 3865, statements 3610.
- Kalamunda—Approval of loan 2253, dog catcher and poundkeeper 3814, election 2481, firebreaks 3605, lease of land 2735, loans (No. 51) 1684, (No. 52) 1684, (No. 53) 1684, (No. 54) 2307, (Nos. 56, 57) 2479, (No. 57) 2535, (No. 58) 2536, (No. 59) 2960, (No. 60) 3393, (No. 61) 3441, (No. 62) 3614, (No. 63) 4147, (No. 64) 4148, new roads 337, 844, 1008, 2076, 2344, 2808, 2855, 3602, 4112, roads closed 842, 2724, 3004, statements 1735, traffic inspector 4148.
- Kalgoorlie—By-laws (petrol pumps) 3911, election 2192, 3579, imposing rates 3024, loan (No. 15) 2016, payment of rates prior to sale 2539, rates levied 2827, regional traffic control 658, regional traffic control inspectors 1685, statements 3660, traffic inspectors cancelled 658, 4125, traffic inspectors 864, 2131, 4125.
- Katanning—Election 2481, firebreaks 3009, loans 2018, (No. 49) 2624, (No. 51) 2864, (No. 50) 3252, (No. 52) 3614, (No. 53) 3717, new roads 844, 2345, 2808, 2911, 3203, rates levied 2927, roads closed 1905, 2724, 3004, statements 3659, traffic inspector 3614.
- Kellerberrin—Election 2135, firebreaks 2950, loans (No. 54) 657, (No. 55) 916, (No. 56) 2083, (Nos. 57, 58) 2536, (Nos. 56, 57, 58) 2960, motor car and cycle racing 3715, new roads 4112, rates levied 2826, statements 568.
- Kojonup—Approval of loan 3027, election 2253, firebreaks 3423, imposing rates 3025, loans (No. 32) 352, (No. 33) 2132, (No. 34) 2863, 3578, (Nos. 35, 36) 3022, (No. 37) 3881, new roads 844, 1088, 2464, roads closed 2462, traffic inspector 2250.
- Kondinin—Election 2481, firebreaks 3345, imposing rates 3219, loans (Nos. 45, 46) 2017, (Nos. 47, 48) 2624, loan 3357, new roads 2465, 3006, 3420, 4009, roads closed 340, 3700, sale of land 3027, 3815, statements 1916, 3873, traffic inspector 1919.
- Koorda—Approval of loan 3718, election 2308, firebreaks 2951, imposing rates 2865, lease of land 3815, loan (No. 35) 2479, (No. 36) 3217, (No. 37) 3881, new roads 2809, roads closed 3864, statements 2859.
- Kulin—Alteration of wards and membership 3997, election 2381, firebreaks 3242, imposing rates 2828, new roads 62, 844, 1723, 2241, 2345, 2465, 3342, roads closed 1721, 1906, 3004, 3700, statements 3249, traffic inspector 1919, 3393.
- Kwinana—By-laws (control and management of hall, equipment and property) 3152, (safety, decency, convenience and comfort of persons in respect of bathing) 3993, (standing orders) 3982, (use of land) 3543, dog control officer 4125, election 2481, 3882, engineer 317, cancelled 3579, firebreaks 3207, imposing rates 3218, loan (No. 34, 35) 76, (No. 36) 2623, 2694, making by-laws for regulating public bathing 1990, new roads 3420, roads closed 3240, shire clerk 317, statements 3439, swimming area 1919.
- Lake Grace—Approval of loan 2019, 3718, differentiation in rating 3590, election 2481, firebreaks, 3344 imposing rates 2777, 2962, lease of land 2191, loans (No. 41, 42) 2132 (No. 43) 3814, new roads 3342, roads closed 2462, 3004, 3202, 3864, statements 2081, traffic inspector 1919.
- Laverton—Election 571, 2308, section 35 of Act to apply to shire 3590, statements 2374, 3752.
- Leonora—Determination of membership 2455, election 2192, 3306, retirement of councillors 3330, statements 567.

- Mandurah—Approval of loan 354, 3816, building surveyor 1919, by-laws (building lines) 2886, (caravan parks) 2885, council ranger 1919, election 2356, firebreaks 3243, imposing rates 2865, loans (No. 42) 2083, (No. 43) 2925, (No. 45) 3305, (No. 44) 3392, (No. 46) 3841, new roads 1009, 4112, result of loan 4019, roads closed 3800, traffic inspector 1919.
- Manjimup—Election 2481, 2930, 4020, firebreaks 3744, imposing rates 3437, holding of election consequent on ward alterations 832, loan 2925, 3216, 3881, (No. 76) 3216, 3881, new roads 62, 2809, 3828, statements 1734, 5015, traffic inspector 3842.
- Marble Bar—Approval of loan 572, 2134, 2191, by-laws (caravan parks) 2160, (petrol pumps) 2160, elections 2084, 3815, imposing rates 3026, loan (No. 4) 2252, statements 3391.
- Meekatharra—By-laws (caravan parks) 941, (petrol pumps) 2887, (relating to buildings) 2887, dog-catcher-poundkeeper 2084, election 2481, making and levying of rates 352, 2926, 3614, statements 3753.
- Menzies—Election 2625, imposing rates 3393.
- Merredin—Building inspector 2867, by-laws (zoning) 41, election 2381, firebreaks 3345, imposing rates 2867, loans (No. 76) 382, (No. 77) 657, 1684, (No. 78) 2189 (No. 79) 3357, 3754, (No. 80) 3754, (No. 81, 82) 3841, new roads 1723, 2346, 2809, 3602, roads closed 3004, sale of land 1739, traffic inspector 3662, 3842.
- Mingenew—Approval of loan 4125, by-laws (old refrigerators and cabinets) 4078, (petrol pumps) 4078, (prevention of damage to streets) 4079, (removal and disposal of obstructing animals or vehicles) 4079, (signs, hoardings, bill posting) 4080, election 2356, firebreaks 3010, imposing rates 2963, lease of land 865, 2930, loans (No. 34) 1737, (No. 36) 2694, (No. 37, 38) 3021, (No. 39) 3661, (No. 40) 4019, (No. 41) 4124, new roads 844, 1009, 2809, 3006, 3602, sale of land 1738, statements 1733, 3439, traffic inspector 1919, 3019, traffic inspector and shire clerk 3614.
- Moora—Approval of loan 3026, election 2192, 2356, firebreaks 2688, loans (No. 89) 1017, (No. 90) 3392, (No. 91) 4054, officer of dog pound 3755, making and levying of rates 3220, new roads 1009, 2465, shire clerk 3814, statements 1979, 2304, traffic inspector 3814.
- Morawa—Approval of loan 1919, 4126, building surveyor, shire clerk, traffic inspector 1017, election 2481, imposing rates 2826, lease of land 2482, loans (No. 32) 76, (No. 32) 1602, (No. 34) 1685, (No. 35) 3022, 3254, (No. 36, 37) 3813, (No. 38) 3814, new roads 2725, 3602, roads closed 340, suspension of part XV, 1991, traffic inspector 3220, uniform general by-laws 1991.
- Mt. Magnet—Election 2356, 2829, 3832, imposing rates 1017, 3254, neglected building 2694, ranger 2356, statements 1014.
- Mt. Marshall—Approval of loan 3615, by-laws (storage of inflammable liquid) 41, election 2481, imposing rates 3220, loans (No. 26) 1017, (No. 27) 3717, (No. 28) 4124, new roads 844, 2241, 2242, 3007, relieved of obligation to differentiate in rating 3692, roads closed 2239, statements 1600, traffic inspectors 2828.
- Mukinbudin—Approval of loan 2479, election 2253, firebreaks 3345, imposing rates 3026, loan 2694, loan (No. 29) 658, (No. 30) 2252, (No. 31) 3022, 3716, new roads 341, 1009, statements 2305.
- Mullewa—By-laws (clearing, removal of trees, shrubs, undergrowth, refuse etc.) 2507, election 2308, firebreaks 2768, loan (No. 23) 2776, 2925, making and levying of rates 2777, new roads 845, 3701, roads closed 4142, sale of land 2019, statements 2374.
- Mundaring—Election 2381, firebreaks 3011, 3425, loan (No. 31) 2252, making and levying rates 2963, new roads 1009, 2465, 2809, 3420, roads closed 1906, statements 3811.
- Murchison—Election 2253, 2625, imposing rates 2866, loan (No. 1) 3392, shire clerk 2537, statements 4123.
- Murray—Approval of loans 3441, assistant traffic inspector 317, election 2356, firebreaks 3205, imposing rates 2927, loans (Nos. 39, 40) 2133, (No. 41) 3613, (No. 42) 3662, new roads 1010, 2725, 3007, statements 2305, 4053, tenders for mechanics hall 2357, traffic inspector 3221.
- Nannup—Building control 4099, election 2381, 2625, imposing rates 3024, loan (No. 11) 2133, (No. 12) 3813, new roads 1724, 3005, roads closed 842, 1724, 2724, 3700, statements 316, 3020.
- Narembeen—Approval of loan 3815, by-laws (prevention of damage to streets) 1949, election 2253, firebreaks 3009, imposing rates 2962, loans (No. 29) 1017, (No. 30) 3253, (No. 31) 3717, (No. 32) 4055, new roads 2726, 2810, 2911, statements 383, 4123, temporary road closure 4125, traffic inspector 1919.
- Narrogin—Election 2538, imposing rates 2963, loan (No. 16) 3661, new roads 3602, 3801, statements 2477.
- Northam—Adjustment of assets and liabilities 2902, firebreaks 3344, levying of rates 2867, loans (No. 13) 1918, (No. 14) 3612, new roads 845, 2241, severance and annexation of land 1711, statements 3750.
- Northampton—Approval of loan 2829, building lines 833, by-law making power for regulating public bathing 2789, by-laws (removal and disposal of obstructing animals or vehicles) 3978 (safety, decency, convenience and comfort of persons in respect of bathing) 3267, election 2308, 2381, 2965, firebreaks 3009, imposing rates 2776, loans (No. 31) 1918, (No. 32, 33) 3305, medical officer 3306, new roads 63, 1724, 2124, 2465, 3007, 3602, 3701, 3801, erratum 3864, sale of land for rates 863, statements 3877.
- Nullagine—Appointments cancelled 2625, by-laws (caravan parks) 2660, (petrol pumps) 2660, election 2253, 3306, imposing rates 3025, loan (No. 2) 4017, statements 3611.
- Nungarin—By-laws (signs, hoardings and bill posting) 42, (storage of inflammable liquid) 42, election 2356, firebreaks 2767, imposing rates 2776, loan (No. 23) 2622, new roads 2465, 3241, statements 1733, 3878, traffic inspector 4125, valuation and rating 4099.
- Nyabing-Pingrup—Election 2356, firebreaks 3205, imposing rates 2778, loan (No. 23) 3392, new roads 1010, roads closed 62, 555, 3864, 4142, severance and annexation of land 3790, statements 1600, valuation and rating 2211.
- Peppermint Grove—Adjustment of boundaries 2211, election 2192, firebreaks 3430, imposing rates 2778, statements 2821.
- Perenjori—Alteration and adjustment of boundaries 2910, division of property and liabilities 3691, election 2381, firebreaks 2812, imposing rates 2827, loans (No. 16) 1016, (Nos. 17, 18) 4055, notice of sale of land 2134, 2190, roads closed 2724, statements 1679, traffic inspectors 3615.
- Perth—Approval of loan 2929, by-laws (caravans) 37, (betting shops) 3374, (business and flat zoning) 1767, (garden treatment for sites of flats) 2272, (inflammable liquids) 33, 3375, pounds, poundkeepers and rangers) 3976, (relating to townsites) 3147, (removal of obstructing animals and vehicles) 696, (service station zoning) 2159, street lawns and gardens) 4075, (used car sales yards) 1033, (zoning) 2272, 2428, 3146, 3268, 3375, 3376, 3976, 4077, election 2481, firebreaks 3430, lease of land 572, 4126, loans (No. 131) 2133, (No. 133) 3716, (No. 134) 4018, neglected buildings 1018, 1738, 3754, new roads 63, 2465, public pound, poundkeeper and ranger 2379, rates imposed 3025, roads closed 340, 555, 1721, 2239, 2462, 2614, 2724, 3865, 4142, sale of land 1739, 1919, 2625, statements 3810.
- Pingelly—By-laws (numbering of houses and buildings) 940, (removal and disposal of obstructing animals or vehicles) 43, election 865, 2308, firebreaks 3205, 3383, imposing rates 2964, loan (No. 21) 2824, (No. 22) 3661, (No. 23) 4019, correction 4054, new roads 2810, 4112, statements 3353.

- Plantagenet—By-laws (petrol pumps) 2888, (standing orders) 2276, election 2381, 3615, firebreaks 3205, imposing rates 2827, loan (No. 45) 2084, new roads 1724, 2241, 3701, roads closed 340, 2239, 4142, statements 1681, 3249, temporary road closure 2767.
- Port Hedland—Approval of loan 2254, by-laws (caravan parks) 3979, (extractive industries) 2889, (petrol pumps) 2889, (street lawns and gardens) 2888, election 354, 2538, imposing rates 3219, loan (Nos. 21, 23) 2132, sale of land 4126, statements 3303.
- Quairading—Approval of loan 4125, election 2538, firebreaks 3384, 3866, loans (No. 42) 2132, (No. 43) 4018, new roads 2465, 2810, statements 2820, traffic inspector 3842.
- Ravensthorpe—Approval of loan 2695, building control 4099, election 2481, 3882, firebreaks 3206, imposing rates 3579, loan (No. 9) 2694, (No. 10) 4124, new roads 3288, 3343, roads closed 2462, section 35, subsection (3) of Act to apply to 1712, statements 2377, traffic inspector 2828.
- Rockingham—Approval of loan 1018, 3027, areas where bathing not permitted 3026, building inspector 2018, by-laws for regulating public bathing 2454, 2752, by-laws (townsite zoning) 3150, 3269, dog pound 2625, election 2481, firebreaks 3289, loans (No. 71) 1777, (No. 72) 1778, (Nos. 73, 74) 2958, (No. 75) 3612, making and levying of rates 2866, roads closed 340, 2462, statements 2860.
- Roebourne—Approval of loan 864, building control, application of part XV 1712, by-laws (petrol pumps) 939, election 2084, 3663, imposing rates 2777, (loan No. 9) 3021, making and levying of rates 2867, part XV of Act to apply 1712, section 35 of Act to supply 327, shire clerk, traffic inspector 2018, statements 3353.
- Sandstone—Election 2356, 3882, imposing rates 2928, loan (No. 5) 2775.
- Serpentine-Jarrahdale—Election 2381, firebreaks 3011, loan (No. 23) 2355, 2864, making and levying of rates 2927, new roads 845, roads closed 3865, statements 3304.
- Shark Bay—By-laws (use of halls and other buildings) 2425, imposing rates 2928, roads closed 3700, statements 1680.
- Swan-Guildford—By-laws (controlling and regulating use and misuse of streets) 2688 erratum 2752, 2882, (street lawns and gardens) 1763, (verandahs and awnings over streets) 1945, election 571, 2192, 3358, 4126, firebreaks 3012, 3428, imposing rates 3025, motor car racing 3393, new roads 341, 845, 1725, 3288, statements 3749.
- Tableland—Assistant traffic inspector 1778, by-laws (caravan Parks) 2890, (long service leave) 3682, (petrol pumps) 2890, (standing orders) 2161, election 2481, 3027, 3442, making and levying of rates 2867, rates levied 2734, statements 3712.
- Tambellup—Firebreaks 3384, election 2308, imposing rates 2926, loan (No. 27) 2378, (No. 28) 3717, new roads 2346, 2810, statements 2082, 3576, traffic inspector 2250.
- Tammin—Election 2356, firebreaks 3206, imposing rates 2778, loan (No. 19) 2776, new roads 2441, 2466, sale of land 2134, shire clerk, building surveyor, traffic inspector 864, statements 1978, 3655.
- Three Springs—Building inspector 2964, election 2356, firebreaks 3423, loans (No. 38) 2083, (No. 39) 2084, (No. 40) 3614, (Nos. 41, 42) 3813, making and levying of rates 2777, new roads 2242, statements 3837, traffic inspector 2964.
- Toodyay—Election 2308, firebreaks 3384, loan (No. 30) 2084, (No. 31) 3217, making and levying of rates 2825, neglected building 658, new roads 845, 1010, 2346, 2726, 2911, 3007, 4010, severance and annexation of land 1711, statements 3390.
- Trayning-Kununoppin-Yelbini—Approval of loan 2479, election 2253, firebreaks 3649, imposing rates 3254, lease of land 2735, loan (No. 331) 2133, (No. 34) 2926, 3253, (No. 35) 2959, 3253, new roads 1010, 2242, roads closed 341, 1968, 3865, statements 2250, 3874.
- Upper Blackwood—Building control 3591, building surveyor 3814, by-laws (caravan parks) 3153, (petrol pumps) 3152, election 2481, firebreaks 3604, imposing rates 2929, loans (No. 32) 381, (No. 33) 2775, (No. 34) 3754, 3841, new roads 1725, 2911, 3561, 4112, regional traffic control 4098, roads closed 2463, 3241, statements 1683.
- Upper Gascoyne—Election 2481, 3815, imposing rates 2961, loan (No. 5) 2863, erratum 2924, (No. 3) 2959, errata 3355, rates levied 2964, statements 3354.
- Victoria Plains—Election 2381, firebreaks 2372, imposing rates 2964, proposed loan (No. 76) 3216, loan (No. 23) 3217, new roads 1725, 2810, 3007, relieved from obligation to differentiate in rating 2602, statements 3576.
- Wagin—Election 2481, imposing rates 3358, loans (No. 38) 317, (No. 39) 1684, (No. 40) 1737, (No. 41) 2775, (No. 42) 2924, (No. 43, 45) 3357, (No. 44) 3579, (No. 46) 3716, roads closed 3005, statements 2375.
- Wandering—Election 2356, firebreaks 2950, imposing rates 2963, loan (No. 12) 2775, new roads 2810, roads closed 2463, statements 1682, traffic inspector 3662, valuation and rating 2902.
- Wanneroo—Approval of loan 3358, by-law making power outside area of shire 833, by-laws (clearing, removal of trees, scrub, undergrowth, rubbish etc. from land) 2277, (comfort, safety, decency etc. in respect of bathing) 2751, election 2481, firebreaks 3427, imposing rates 2827, loans (Nos. 23, 24) 863, (Nos. 25, 26) 1918, (Nos. 28, 29) 3216, (No. 27) 3579, (No. 30) 3842, (No. 31) 4124, new roads 1010, 2242, roads closed 3005, 3240, statements 3876, traffic inspector 4055.
- Warooka—By-laws (long service leave for employees) 44, election 2481, 3306, firebreaks 3703, imposing rates 3024, loan (No. 36) 3613, statements 860, traffic inspector 2307, valuation and rating 3790.
- West Arthur—By-laws (long service leave) 939, (removal and disposal of obstructing animals or vehicles) 3545, election 2381, 2538, firebreaks 3289, imposing rates 3220, loan (No. 13) 2378, 3022, 3393, new roads 2346, 2810, 2912, 4009, roads closed 4142, statements 1917.
- West Kimberley—Approval of loans 2254, by-laws (petrol pumps) 2161, elections 2135, 3755, imposing rates 2866, loans (Nos. 11, 12) 2252, (No. 13) 3716, Neglected buildings 1685, roads closed 1906, 1968, 2724, statements 3714, traffic inspector 3814.
- Westonia—Election 2381, firebreaks 3205, 3562, imposing rates 2929, new roads 2811, roads closed 842, 1968, statements 2131, traffic inspector 3755.
- Wickepin—Election 2308, firebreaks 3386, imposing rates 3023, lease of land 865, erratum 917, loans (No. 24) 1737, (No. 25) 2307, new roads 2811, 3007, 3420, roads closed 341, 555, 1906, 3865, statements 570, 3657, traffic inspector 1919.
- Williams—Approval of loan 4125, election 2538, firebreaks 3562, imposing rates 2828, lease of land 865, loan (No. 14) 3253, new roads 1592, 1721, 3343, 3603, 4010, sale of land 572, statements 1015, traffic inspector 3715.
- Wiluna—Election 2538, 3755, imposing rates 2928, statements 3389.
- Wongan-Ballidu—Approval of loan 1739, 2253, 2538, by-laws (petrol pumps) 1764, (storage of inflammable liquid) 1765, election 2381, firebreaks 3207, loans (No. 32) 75, (Nos. 33, 34) 2251, 3252, (Nos. 35, 36) 2537, (No. 35) 2863, (No. 36) 2864, 3882, (No. 37) 4054, loans (Nos. 28 and 29) altered 3252, making and levying rates 2828, new roads 1010, roads closed 1968, 3202, 4142.

Woodanilling—By-laws (removal and disposal of obstructing animals or vehicles) 43, depot for obstructing animals or vehicles 658, election 2138, 3615, firebreaks 2949, imposing rates 2827, loan (No. 11) 2924, new roads 1010, statements 569, 3750.

Wyalkatchem—Election 2308, firebreaks 3423, imposing rates 2926, loan (No. 15) 3880, new roads 3007, 3343, proposed sewerage scheme, 1738, 1778, 1915, result of loan referendum 916, sale of land 2625, statements 3872.

Wyndham-East Kimberley—Approval of loan 3718, assistant shire clerk 2624, by-laws (caravan parks) 3153, (control of dogs) 1767, (old refrigerators and cabinets) 525, (petrol pumps) 525, (removal and disposal of obstructing animals or vehicles) 1032, (street lawns and gardens) 526, (verandahs and balconies) 2162, election 77, 2538, imposing rates 2867, liaison officer 2624, loans (No. 5) 3357, (No. 6) 4018, roads closed 3005, 4142, traffic inspector 2479, vermin inspectors 2828.

Yalgoo—Determination of membership 2455, election 2018, 2192, loans (No. 10) 1980, (No. 11) 2863, making and levying of rates 863, 2866, statements 1735.

Yilgarn—Approval of loan 865, dog catcher and pound keeper 2625, election 2308, firebreaks 3422, imposing rates 3024, loans (Nos. 35, 36) 76, new roads 2726, 3603, 4112, roads closed 3005, statements 2476, traffic inspector 3842.

York—Adjustment of assets and liabilities 2902, election 2192, firebreaks 2951, 3605, imposing rates 2866, loan (No. 9) 3217, making and levying of rates 2776, new roads 310, 2811, 2912, 3343, 3421, severance and annexation of land 2114, statements 3875.

Museum Act, 1959—

Members of Board, 2168.

Museum Act Amendment Act, 1964—

Day of coming into operation 4038.

Mc

McNess Housing Trust Act, 1930—

Sale of Land—Perthshire location (A.U.) 3702, Pingelly lot (705) 2767, Swan location (S) 1969, Toodyay Town lot (41) 2295, Victoria Park lot (138) 3801.

N

National Fitness Act, 1945—

Members of Council 4059.

Native (Citizenship Rights) 1944—

Boards cancelled re-constituted and members—Broome 1967.

Wongan-Ballidu 338, Yilgarn 2215.

Certificates of Citizenship Issued—Anderson, G. 2340, Brockman, C. 3646, Brockman, D. and children 3646, Carbine, L. and children 3285, Carpio, L. and children 1001, Coote, N. 3646, Dickie, S. and children 3285, Drury, V. 3285, Eades, A. G. 310, Earle, D. Y. and children 3646, Earle, S. 3646, Ejaij, 3285, Garlett, E. 2340, Garlett, E. H. 2340, George, C. and children 1001, Graham, V. 1001, Green, D. and children 3285, Green, J. 3285, Green, S. B. 3285, Grey, D. 3285, Hansen, C. and children 309, Harris, E. and children 1001, Hart, L. W. and children 310, Hart, M. E. 309, Hart, S. and children 1001, Hedlam, F. A. 2340, Hill, F. and children 2340, Hill, J. S. 2340, Huddleston, W. 3646, Jackson, C. B. and children 310, Jackson, G. 1001, Johnson, B. and children 3825, Johnson, J. 3825, Jones, M. C. and children 1001, Kelly, C. M. 3285, Lockyer, E. F. and children 3646, Maher, R. and children 2340, Martin, A. Y. 3285, Mason, L. 2340, McGrath, R. L. 3825, Mead, D. and children 310, Michael, P. 1001, Mongoo, E. and children 3825, Mugiberri, M. 2340, Murray, M. G. 1001, Nannup, A. J. and children 3285, Narkle, K.

2340, Narkle, S. and children 1001, Nelson, I. 3285, Nergi, M. 310, Newman, L. 310, Newman, R. 310, Nine, J. 3825, O'Grady, J. J. 3825, O'Loughlin, H. 2340, Prior, J. P. 310, Quartermaine, W. J. 1001, Ray, B. W. 1001, Ray, E. 1001, Ricks, J. 3646, Robinson, R. and children 3285, Rule, J. 1001, Ryder, R. J. and children 2340, Scott, G. M. 1001, Scott, R. 1001, Thorne, L. 2340, Thorne, W. R. 3285, Tressider, D. E. and children 3825, Ugle, L. 309, Ugle, W. 309, Warren, M. 3285, Watson, J. and children 3825, Weow, C. 3825, Wiggan, D. 3285, Williams, E. E. and children 1001, Williams, H. F. 1001, Williams, L. 3285, Williams, L. 3285, Williams, N. 3285, Windie, A. G. 1001.

Native Welfare Act, 1905—

Native Institutions—Allawah Grove Administration Incorporated 4039, Hall's Creek 2526, Marble Bar 2526, Roebourne 2526.

Superintendents of Reserves for Natives at—

Appointments—

Albany (No. 26203) 2609, Beverley (No. 25531) 2609, Borden (No. 21742) 2609, Brookton (No. 23384) 2609, Broome (Nos. 11122, 23268, 23458, 25790, 26516) 2609, Church of Christ Mission 2460, 2529, Collie (No. 24848) 2609, Derby (Nos. 5952, 13980) 2609, 3796, Dumbleyung (No. 15123) 2609, Fitzroy Crossing (No. 9656) 2609, Gnowangerup (No. 23916) 2609, Halls Creek (No. 24963, 25445) 2609, Katanning (No. 22441) 2609, Kojonup (No. 15599) 2609, Methodist Mission 2460, Mount Barker (No. 23718) 2609, Narrogin (No. 25301) 2609, Ongerup (No. 24189) 2609, Pingelly (No. 13982) 2609, Tambellup (Nos. 18151, 19161) 2609, United Aborigines Mission, Warburton Ranges 648, 2460, Wagin (No. 23829) 2609, Williams (No. 24684) 2609, Wongutha Mission Training Farm 2460, Woodanilling (No. 18975) 2609, Wyndham (No. 27020) 2609.

Native Welfare Act, 1963—

Day of coming into operation 2526.

Regulations 2509.

Reserves for Natives—Geraldton (23186) abolished 4094, Wyndham (21453) abolished 371.

Navigable Waters—

Navigable waters for purpose of water skiing 309, 2459.

Regulations amended 3907, 4139.

Speed limit for vessels 3861.

North-West Department—

See "Aborigines Act," "Fire Brigades," "Fisheries," "Game Act," "Native Administration," "Proclamations" and "Jetties Act."

Notice to Mariners—

See under "Fremantle Harbour Trust."

Noxious Weeds Act—

See also "Road and Vermin Boards and Municipalities" for regulations etc., under Act.

Amount of rate to be paid 2255.

Primary Noxious Weeds—Blackberry (*Rubus fruticosus*) 3843, Camel-thorn (*Alhagi camelorum Fischr.*) 2358, Harehound (*Marrubium vulgare L.*) 2358.

Regulations 2164.

Secondary Noxious Weeds—Arum Lily (*Zantedeschia aethiopica Spreng.*) 1743, 2358, Double-gee (*Emex australis Steinh.*) 3615, Prickly Pear (*Opuntia spp.*) 3615, Spear Thistle (*Girsium vulgare (Savi) Ten*) 3306, 3615, Yellow Daisy (*Chrysanthemum leucanthemum L.*) 2358.

Weed Control Officers 2626.

Examiners 56, 1589, 2340, 3595.

Members of Board, appointments and cancellations 2459, 2609.

Regulations 483, 492, 502, 2403, 2404, 2405, 3623, 3625.

Occupational Therapists Act 1957—

Deputy Member of Board 1995.

Members of Board 2609.

Offenders Probation and Patrol Act, 1963—

Chief Probation Officer and Chief Parole Officer 2294.

Day of coming into operation of parts I, III, and IV 3325, part II 3995.

Members of Board 2800.

Probation Officers and Parole Officers 2995.

Regulations 1925.

Optometrists Act, 1940—

Chairman and member of board 2716.

Election for members of board 3204.

List of persons registered 1669.

Members of board 2716.

Orders in Council—

See also under various Acts and departments.

Child Welfare Act—

Children's Courts, Members, etc.—Bunbury 995, Busselton 537, Cunderdin 1939, Esperance 3783, Exmouth 3821, Fremantle 57, 2336, 3783, Gingin 2336, Goomalling 2111, Halls Creek 2167, Katanning 2452, Laverton 3783, Meckering 2597, Medina 2336, Midland 51, 2336, 3783, Mount Magnet 51, Morawa 3230, Northampton 1708, Ongerup 2208, Perth 51, 2336, 3783, Pinjarra 2336, Rockingham 2336, 3783, Southern Cross 995, York 2597.

Additional Special Magistrates—
Fisher, C. A. 3821.

List of Special Magistrates for 1965, 4095.

Constitution Act 1889.

Minor Appointments—

Forests Dept. 1708, Main Roads 906, Metropolitan Water Supply, Sewerage and Drainage 995, 3782, Native Welfare 4095, Water Supply, Sewerage and Drainage, Public Works Department 50, 537, 2110, 2452, 2988, 4134.

Country Areas Water Supply Act—

Boundaries Extended—

Bunbury Water Area and extension of Eaton Country Water Area 53.

Denmark Rating Zone 52.

Goldfields and Agricultural Country Water Area 2710, and Corrigin Rating Zone 3230.

Great Southern Towns Country Water Area 53, 996, and Collie Rating Zone 2600, Wickiepin Reticulation 3232.

Greenbushes Country Water Area 3996.

Port Hedland Country Water Area 53.

Catchment Areas Constituted—

Gingin Country Water Area 2788.

Grass Patch Country Water Area 3733.

Morawa Country Water Area 4134.

Northcliffe Country Water Area 3407.

Construction of Works—

Australind Water Supply 2708.

Boyanup Water Supply 3690.

Capel Water Supply 2454.

Coorow Town Supply headworks pipeline and standpipe 53.

Gingin Water Supply 3232.

Goldfields and Agricultural Water Supply 1711, 1895.

Great Southern Towns Water Supply 1895, 3232.

Katanning extension to Gnowangarup-Katanning-Broomehill tank section 997, 2210.

Koolyanobbing Reticulation 3690.

Koolyanobbing Water Supply Extension 3690.

Newdegate Country Water Area 3232, 3789.

Rating Zones of Water, areas constituted.

Australind Rating Zone 2901.

Boyanup Country Water Area 2901.

Eaton Rating Zone 2901.

Country Towns Sewerage Act—

Construction of Works, etc.—

Albany Sewerage 4135.

Bunbury Sewerage 4097.

Exmouth Sewerage 4097.

Gnowangerup Sewerage 4135.

Merredin Sewerage Works 3733.

Narrogin Sewerage 4097.

Sewerage Districts Constituted—

Exmouth Sewerage Area 2990.

Gnowangerup Sewerage Area 3690.

Explosives and Dangerous Goods—Categories in the list of explosives 2790, variation 3327.

Fire Brigades Act—

Fire Districts Constituted and Boundaries

Altered—Armadale 3403, Carnarvon 2786,

Cockburn 3851, Donnybrook 3688, Kalamunda 3782, Northam 830, Port Hedland

3688, Wundowie 2756.

Policies of Insurance for purposes of Act 643.

Forests Act—

State Forests, Additions to—(No. 7) 52, (No. 14)

832, (No. 20) 2597, (No. 21) 3406, (No. 25)

3328, (No. 28) 1894, 4040, (No. 33) 1894,

(No. 34) 2989, (No. 36) 3851, (No. 38) 52,

1710, (No. 39) 3851, (No. 55) 52, (No. 57)

3407, (No. 70) 3784.

State Forests revoked—(No. 21) 1709, 3406,

3822, (No. 22) 2337, (No. 25) 2709, (No. 30)

2787, (No. 37) 2989, (No. 38) 4096.

Timber Reserves, Additions to—(60/25) 538,

(80/25) 208, (129/25) 2208, (146/25) 4039,

(151/25) 538, (155/25) 538, (157/25) 52,

(158/25) 996, (161/25) 1709, (162/25)

2209, (163/25) 2709, (164/25) 2989, (165/

25) 3784.

Timber Reserves revoked—(60/25) 1894,

(149/25) 325.

Health Act—

District to be known as—Area of land placed under council of municipal district of York

830.

Exmouth Health District 830.

Construction and installation of sewer Wyal-katchem 2336.

Inspection of Machinery Act—

Regulations amended 2057.

Land Drainage Act—

Preston Drainage District 832.

Lands and Surveys Department—

Reserve (No. 9656) leased to United Aborigines Mission 832.

Reserve (No. 27156) leased to Commonwealth of Australia rifle range 1708.

Reserve (No. 27161) leased to Commonwealth of Australia rifle range 1893.

Reserves vested, etc.—

900 camping 2336.

990 camping 2709.

1189 recreation 3783.

1871 water 326.

2218 racecourse, revoked 1717.

2693 golf club and golf club premises site 2598.

2751 housing 2111.

2768 housing natives 2597.

3693 education purposes 51.

5751 recreation 995.

6089 camping 3230.

6862 protection of boronia 51.

6895 footway 2452.

6896 footway 2452.

6897 footway 2452.

7234 church site 831.

8617 conservation of flora and fauna 3405.

9051 pensioners' homes 2336.

9286 water supply 1894.

9326 gravel 3327.

9397 municipal endowment 831.

9772 use and requirements of State Electricity

Commission 3405.

10845 municipal purposes and recreation 2112.

11047 conservation of flora and fauna 2336.

11048 conservation of flora and fauna 2336.

11085 use and requirements of Shire of Brook-

ton 2787.

- 12925 agricultural hall site 2597.
 14150 water supply 3405.
 14707 civic purposes 537.
 14867 recreation, racecourse, showground and golf links 326.
 15207 conservation of flora and fauna 3689.
 15284 stock sale yards 2210.
 15304 drainage, water supply 3405.
 15470 purposes of recreation 2210.
 15650 drainage, water supply 3405.
 15804 racecourse recreation and showground 3552.
 16790 water 1894.
 17156 gravel 51.
 17277 agricultural hall site 2597.
 17372 rubbish disposal site 3588.
 17444 agricultural hallsite and recreation 537.
 17753 quarry, gravel 2988.
 17850 hallsite 3231.
 17950 churchsite 2209.
 18383 recreation 2597.
 18533 hall site and recreation 2597.
 18612 rubbish dump 2336.
 18721 municipal purposes 3405.
 18748 recreation and showgrounds 2598.
 19005 recreation 2336.
 20039 recreation 2597.
 20103 government requirements 3405..
 20403 recreation 3784.
 20735 recreation, racecourse, showground and aerial landing ground 3198.
 20757 recreation and hall site 2597.
 21188 recreation and children's playground 1894.
 21267 gravel 2901.
 21314 national park 832.
 21499 recreation and camping 3230.
 21532 hall site 2597.
 21679 schoolsite 2989.
 21812 gravel and rubbish dump 2989.
 22735 water 2989.
 22873 power house and water 2989.
 22982 infant health clinic and civic purposes 2112.
 22315 recreation (swimming pool) 2597.
 22361 site for ambulance centre 1709.
 22923 hall site 2597.
 23027 caravan park 2901.
 23033 ambulance centre 3406.
 23036 recreation 51.
 23148 conservation of flora 2210.
 23243 hall site 2597.
 23471 water and recreation 2336.
 23559 municipal purposes 3689.
 23681 driver training school 2209.
 23781 recreation and parking area 3231.
 23784 recreation 2597.
 23807 recreation 2597.
 23835 conservation of flora and fauna 2787.
 23839 parking purposes 2787.
 24041 harbour purposes 1708.
 24110 homes for aged people 2708.
 24392 conservation of indigenous flora and fauna 1708.
 24413 recreation 2989.
 24519 ambulance station site 3406.
 24584 water 2210.
 24706 recreation (motor cycle club) 3405.
 24862 recreation 3405.
 24864 historic monument 3784.
 24899 golf links 3405.
 24924 harbour purposes 3784.
 24956 library site and municipal requirements 2111.
 25076 recreation 3405.
 25139 recreation and drainage 2452.
 25167 ambulance centre 2588.
 25358 recreation 3327.
 25451 recreation and drainage 3405.
 25482 recreation 3405.
 25483 footways 2452.
 25484 footways 2452.
 25485 footways 2452.
 25620 kindergarten site 2336.
 25725 recreation 3405.
 25767 caravan park 2597.
 25790 natives 3231.
 25869 conservation of flora and fauna 537.
 25906 park 2989.
 25907 park 2989.
 25913 recreation 3405.
 25923 recreation 2336.
 25948 recreation (motor racing) 2901.
 26046 parking 2989.
 26088 rest room site 3588.
 26407 public watering facility 2989.
 26361 park 2336.
 26415 caravan park and camping 2787.
 26541 native housing 2597.
 26583 golf course 831.
 26584 yacht club site 831.
 26606 recreation 3405.
 26625 purposes of a mission site 2111.
 26979 native housing 371.
 27009 municipal depot site 2210.
 27044 recreation 2336.
 27052 recreation 2111.
 27073 recreation 2111.
 27076 recreation 1894.
 27079 drainage purposes 2337.
 27084 church site 57.
 27096 recreation 151.
 27097 aged persons home site 51.
 27098 municipal purposes 51.
 27100 church site 51.
 27101 stock saleyards 51.
 27104 conservation of indigenous flora 51.
 27106 children's playground 51.
 27111 conservation of historical buildings 326.
 27112 hallsite 537.
 27114 gravel and recreation 537.
 27115 kindergarten purposes 538, 995.
 27117 parking and memorial park 537.
 27118 swimming pool 537.
 27119 gravel 537.
 27121 recreation 537.
 27122 recreation 537.
 27123 sanitary and rubbish disposal site 537.
 27124 water booster station site 538.
 27128 bowling club and club premises site 537.
 27129 recreation 538.
 27130 racecourse 831.
 27131 recreation 2111.
 27132 recreation 832.
 27133 water supply purposes 832.
 27134 recreation, camping and picnicking 832.
 27140 municipal purposes 832.
 27144 drainage 995.
 27145 recreation 995.
 27147 recreation and drainage 995.
 27148 native housing 995.
 27151 hospital extension 995.
 27152 picnic site and preservation of historical buildings 1708.
 27153 fire station site 1708.
 27154 recreation 1708.
 27155 ambulance centre 1709.
 27157 conservation of flora and fauna 1708.
 27158 gravel 1894.
 27159 pumping station site 1894.
 27164 conservation of flora and fauna 1894.
 27165 recreation 1894.
 27166.
 27167 water supply purposes 1894.
 27168 natives housing 1894.
 27169 departmental housing 1894.
 27170 departmental housing 1894.
 27172 recreation 1894.
 27173 park, gardens and aboretum site 1894.
 27174 natives, housing 1990.
 27176 aged people's home sites 1990.
 27180 recreation 12111.
 27181 municipal depot site 2111,
 27182 bowling site and club premises 2112.
 27184 vehicle parking 2111.
 27187 hall site 2111.
 27188 club site 2111.
 27189 municipal endowment 2111.
 27191 ambulance depot 2209.
 27192 school hostel site 2210.
 27193 stock sale yards 2112.
 27194 parking and public utility 2111.
 27195 picnic ground and stopping place 2210.
 27197 pensioners cottage site 2111.
 27199 purpose of explosives 2210.
 27200 recreation 2210, native housing 2597.
 27201 depot site M.R.D. 2210.
 27203 recreation and parking 2210.
 27204 recreation football ground 2209.
 27206 municipal purposes 2209.

- 27211 housing, mines department 2337.
 27212 aged peoples' homes 2336.
 27213 church site 2336.
 27215 recreation and picnic ground 2337.
 27218 water 2337.
 27222 housing, railways 2452.
 27224 municipal depot site 2337.
 27225 recreation 3405.
 27227 drive-in-theatre 2598.
 27228 natives camping 2597.
 27229 hospital site 2452.
 27232 hall site 3328.
 27233 drainage sump 2597.
 27234 government requirements 2597.
 27235 natives, housing 2452.
 27238 power station and workshop purposes 2597.
 27239 camp site 2597.
 27242 pound site 2597.
 27243 golf course site 2597.
 27245 rest room site 2597.
 27246 caravan park 2597.
 27251 railway purposes 2708.
 27252 rest room site (C.W.A.) 2708.
 27254 recreation 2708.
 27255 recreation 2708.
 27256 housing (medical department) 2787.
 27257 fire station site 2787.
 27261 native housing 2989.
 27263 drainage purposes 2989.
 27264 park and gardens 2989.
 27265 recreation 2989.
 27267 gravel 2989.
 27268 departmental residence site 2989.
 27271 recreation 3231.
 27274 kindergarten site 3231.
 27275 infant health clinic site 3231.
 27276 truck parking area 3231.
 27278 recreation 3231.
 27279 recreation 3231.
 27280 school hostel site 3231.
 27281 recreation 3231.
 27286 conservation of flora and fauna 3327.
 27290 water supply 3406.
 27293 water 3406.
 27295 native welfare administration 3406.
 27296 yacht club site 3406.
 27297 use and requirements of Koombana Bay Sailing Club 3404.
 27298 railways 3406.
 27301 stock saleyards 3788.
 27302 parking and public utility 2583.
 27303 water 2588.
 27307 site for golf club premises 3552.
 27312 explosives 3689.
 27313 native housing 3689.
 27314 hall site, recreation and parking 3689.
 27315 harbour purposes 3784.
 27316 harbour purposes 3784.
 27317 caravan park and parking 3689.
 27318 camping and recreation 3689.
 27321 hostel site 3784.
 27323 vermin fence depot site 3851.
 27324 training purposes of fire brigade 3784.
 27327 recreation and park 3851.
 27329 civic centre site 3851.
 27333 native mission station 3851.
 27339 office and depot site 3851.
 27344 parking 3851.
 27345 educational and cultural purposes 3851.
 27346 stock sale yards 4039.
 27347 municipal purposes 4039.
 27348 water supply 4039.
 27366 municipal works depot site 4039.
 27367 recreation 4039.
 27369 hall site 4039.
 27373 gun club premises 4096.
 27376 site for yacht club and premises 4095.
 27377 use and requirements of yacht club and free pedestrian access 4095.
 27391 public golf course 4096.
 27394 conservation of flora and fauna 4134.
- Local Government Act—
 Additional councillor to retire in May, 1966, 2114.
 Adjustment of boundaries etc. 2211, 2710, 2902, 3589.
 Alterations consequential to change of boundaries 3407.
- Alterations of wards and increase in membership 540, 3997.
 Annexation of outlying land 326, 1711, 2601, 2992, 3854.
 Application of Part XV to apply 1712.
 Boundaries Commission remuneration 4098.
 Building lines and building control 833, 1712, 3590.
 Building Advisory Committee, Remuneration 4098.
 By-law making power outside area of shires 833, 2789.
 Constitution of Valuation Appeal Courts 3997.
 Declaration of areas for differential rating 2211, 2789, 2902, 2992, 3590.
 Declaration of townsites 2902.
 Division of liabilities and property 1712.
 Holding of election 542, 832.
 Increase in Membership, etc. 1713.
 Public Streets dedicated 540, 1895, 2901, 3790, 4097.
 Redescription of District Boundaries 2168.
 Section 35 of Act to apply to municipal district of the Shire of Roebourne 327, Shire of Leonora 3407.
 Severance and annexation of land 1711, 2114, 2710, 3790, 4098.
 Uniform general by-laws under part XV of Act 327, 542, 1895, 1990, 2113, 2167, 2454, 2991, 3854.
 Valuation and rating 2211, 2601, 2902, 3790.
- Metropolitan Water Supply, Sewerage and Drainage Act, 1909—
 Authority to undertake construct or provide—
 Armadale-Kelmscott—Sewerage treatment works, reinforced concrete and brick pumping station 3854, submains reticulation area (No. 2) 2990.
 Bayswater—Open channel and pipe drain and compensating basin 3785, 36-inch diameter water main 2944.
 Belmont—Brick and tile pumping station and concrete well 539.
 Canning—12-in. diameter water main 539.
 City of Perth—6 in. diameter water main 3589, 8 in. diameter water main in Hay Street 3589, 12 in. diameter water main 539, 18 in. diameter suction main, pumping station, 12 in. rising main, 5,000 gallon tank and stand, 12-in. diameter outlet main 2944.
 Cockburn—Concrete-lined excavated reservoir of 25 million gallons capacity 2788.
 Gosnells—12 in. diameter water main 539, 3785, open channel and pipe drain Brixton Street, 3786.
 Metropolitan Main Drainage—Extension at Morley 3786, Eden Hill 3787, Cannington 3788, Mounts Bay Main Drain 72-in. and 78-in. diameter pipe drains 2112, open channel and pipe drains 539, 1710, 1895, 2453.
 Palmyra—Pumping station (No. 1) and rising main 2453.
 Perth—9-in., 6-in. and 4-in. diameter pipe sewers, reticulation area (No. 59) 2600, 12-in. diameter suction main pumping station and 12-in. rising main and water tower 3854, 18-in. diameter water main 540, 21-in. diameter water main 2990, 24-in. diameter water main 2990, 30 in. water main 3231, open channel and pipe drain Perth Avenue, Benara Road, Altone Road and Fitzgerald Road 2600, open channel 15-in. and 36-in. piped drain and compensating basin 4096.
 Subiaco—9-in., 6-in. and 4-in. diameter pipe sewers 3785.
- Boundaries altered and extended—
 Bassendean Extension (Brook Street) 3852, Kelmscott Extension (Rundle Street) 3852, Metropolitan Main Drainage 1710, South Belmont Extension (Kewdale) 3853, Subiaco Extension 3552, Yokine (Powell Street) Extension 2453.
- Milk Act, 1946—
 Alteration of boundaries of districts (Osborne Park) 3639.

- Pharmacy and Poisons Act, 1910—
Addition to tenth schedule 2900.
Amendment to tenth and twelfth schedule 537.
- Public Works Act, 1902—
Construction of Works—
Cannington High and Primary School Sites 2453.
Catchment Improvements, Newdegate Water supply 52.
East Pingrup Water Supply 2453.
Grass Patch Water Supply 3690.
Jerramungup Water Supply, pump station, service tank and reticulation 3328.
Kalgarin Water Supply 4097.
Kojonup new police station, sewerage treatment works area 2210.
Koolyanobbing, Sewerage 2990.
South Belmont High School Site 3689.
- Rights in Water and Irrigation Act—
Construction of Works—
Ord River Irrigation, part 2, 2210.
- Taxi-cars (Co-ordination and Control) Act, 1963—
Metropolitan Control Area 3198.
- Town Planning and Development Act 1928—
Beverley Interim Development Area (No. 1) 3330.
Bridgetown Interim Development Order (No. 1) 2598.
Carnarvon Town Council Interim Development Order (No. 1) 3332.
Esperance Interim Development Order (No. 1), 1955.
Geraldton Interim Development Order No. 1, 2599, summary 2600.
Katanning Interim Development Order (No. 1) 3854.
West Kimberley Interim Development Order (No. 1) 3332.
- Water Boards Act—
Authority to undertake, construct or provide—
Bunbury Water Board 3789, 4134.
- Water Supply, Sewerage and Drainage Act—
Authority to undertake, construct or provide—
Coorow Town Supply Headworks, pipeline and stand pipe 53.
Limeburners' Creek Pipehead and Gravity Main, Albany 996.
Ord Irrigation District 2112.
Watheroo Country Water Area 2112.
- Workers' Compensation Act 1912—
Employers exempt under section 13—
Australia and New Zealand Bank Limited 2711.
Australian Mutual Provident Society 327.
Bank New South Wales 1896.
Cuming Smith & Mount Lyell Farmers Fertilisers Limited 2711.
Mobil Oil Australia Limited 2711.
The Broken Hill Proprietary Company Limited 3408.
The Mutual Life and Citizens' Assurance Company Limited 1896.
The National Bank of Australasia 833.
Whittakers Building Supply Company 1896.

P

- Painters' Registration Act, 1961—
Registered painters, list of 3312.
- Parks and Reserves Act—
See under "Lands."
- By-laws amended (Rottnest Island Reserve) 949.
- Parliament—
See also "Constitution Act" "Electoral Act," "Minister of the Crown," and "Proclamations."
- Bills assented to—Correction 306, 3553, 3735, 3823, 4001, 4042, 4137.
- Parliament summoned to meet for business 2451.
- Petition for Private Bill of Fremantle Buffalo Club 2712, 2757, 2796.
- Private bill assented to 3791.
- Prorogation of Parliament 2451.

Partnerships Dissolved—

- A.A.A. Television Services (R. B. Cameron and K. J. Cameron) K. J. Cameron continuing 4131.
- A. & I. W. Jones (A. Jones and I. W. Jones) 1714.
- Collie Dry Cleaners (J. Smith, G. A. Stewart and P. H. Smith), J. Smith and G. A. Stewart continuing 3887.
- Curled Hair Products (M. Ukich and S. Antulov), S. Antulou retired 4131.
- Eastman, Jenour & Wickens (C. E. Jenour, E. C. C. Eastman and W. G. Wickens), W. G. Wickens retired 2363.
- E. J. McComish & J. H. Weaire (E. J. McComish and J. H. Weaire), J. H. Weaire retired 4061.
- E. & S. Harper & Co. (A. R. Pearce and G. Hundley), G. Hundley retired 2871.
- J. C. Jehu & Sons (J. C. Jehu, J. M. Jehu and G. L. Jehu), G. L. Jehu separate business 3726.
- Joondanna Caterers (E. H. V. Scott and N. E. Boylan) 3847.
- K. W. Bantock & Son (D. H. Bantock & K. W. Bantock), dissolved by sale of interest by D. H. Bantock to I. M. D. Bantock 3819.
- Norseman Hotel (G. H. Day, H. G. Day and V. L. Day), G. H. Day retired 3398.
- R. M. Keaughran & Co. (R. M. Keaughren and F. M. Keaughran), R. M. Keaughren deceased 2316.
- R. W. & T. R. Dixon & Co. (R. W. Dixon, T. R. Dixon, A. C. Parsons and M. N. Parsons), R. W. Dixon and T. R. Dixon retired 3037.
- Scolari & Lindsay (claims) 3621.
- S. J. B. & M. A. Butcher (S. J. B. Butcher and M. A. Butcher), S. J. B. Butcher deceased 368.
- Stan Costello & Co. (S. A. Costello and J. S. O. Gray) 320.
- Star Dry Cleaners (L. Bostoff and C. Pitris) 2871.
- The Fock Salon, "Noel & Cherrie" (N. J. Folley and M. I. Wellstead), N. J. Folley retired 4131.
- The Harbin Family "Tinglewood Lodge" (G. L. Harbin, E. V. C. Harbin and J. P. W. Harbin), J. P. W. Harbin retired 2089.
- V. & L. Galati (R. V. Galati, L. Galati, G. Galati), L. Galati retired 4131.
- Waldburg & Co. (D. F. Beasley, R. P. Maxwell, T. J. Lynn Robinson and P. M. Beasley), R. P. Maxwell deceased 1022.

Pawnbrokers Act—

- Licenses Granted—Dyson, E. J. 910, Pearce, F. W. 910, Samuel, L. C. 911.

Pearling Act, 1912—

See "Fisheries."

Permanent Reserves Act—

See also "(Lands) Reserves, Class 'A'."

Pharmaceutical Council—

- Members of council 1959.
Register of W.A. list of 330.

Pharmacy and Poisons Act, 1910—

- Additions to tenth schedule 2900.
Amendment to tenth and twelfth schedule 537.
Regulations 2937.

Physiotherapists Act, 1950—

- Members of Board 837.

Plant Diseases Act, 1914—

- Compulsory Fruit Fly Foliage Baiting Scheme Polls—
Returning Officers, districts—Applecross 2781, Beverley 3579, Boddington and Ranford District 2482 Boyup Brook 2965, Bunbury 3222, Collie 2735, Esperance 2780, Kalamunda 3022, Mandurah 3028, Nannup 2965, Northam 4020, Wagin 2930.

Fruit Fly Baiting Scheme Committees—

Members—Applecross 3255, Beverley 3882, Collie 3882, Boddington 3359, Boyup Brook 3842, Bunbury 3719, erratum 4020, Esperance 3579, Mandurah 3816, Nannup 3720, Northam 3442, Wagin 3719, York 2309.

Fruit Fly Infested areas—

Swan Road Board District (Baker's Hill and Clackline) 2482.

Insecticides approved 3394.

Inspectors 80, 867, 1686, 1919, 2384, 2626, 3028, 3255, 3359, 3719, 3883, 4126.

Regulations 1055, 2894, 2940, 3932.

Police—

For appointments see "Public Service Appointments."

Chief Inspector of Police 3237.

Deputy Commissioner of Police 2948.

Drugs, part VIA of Act to apply 2292.

Marine Collectors licenses and badges 56, 2069, 2685, 3559.

Promotions in force 309, 2370, 3285.

Sale of unclaimed, found and stolen property—1900, 1960, 1995, 2717, 2762, 2801, 2852, 3412, 3557, 3597.

Potato Growing Industry Trust Fund Act 1947—

Members of Committee 4126.

Nominations for candidates 2608.

Result of election 3336.

Powers of Attorney—

See "Attorneys."

Premier's Dept.—

Appointments (see "Public Service Appointments" and "Public Service Notifications"), Justices (see "Justices of the Peace," "Ministerial appointments and Departmental Votes (see "Ministers of the Crown," also "Constitution Act").

Allocation of the administration of Acts 906.

Prorogation of the Legislative Council and Dissolution of the Legislative Assembly 4133.

Re-appointment to Senate of the University 54.

Temporary Allocation of Portfolios—

Acting Chief Secretary and Acting Minister for Fisheries (E. H. M. Lewis) 1991.

Acting Minister for Agriculture and Electricity (W. S. Bovell) 834, (E. H. M. Lewis) 2711.

Acting Minister for Health (C. W. M. Court) 1991.

Acting Minister for Health and Fisheries (E. H. M. Lewis) 834.

Acting Minister for Housing (R. Hutchinson) 54.

Acting Minister for Industrial Development (W. S. Bovell) 54, (R. Hutchinson) 1578.

Acting Minister for Justice (C. D. Nalder) 54.

Acting Minister for Lands, Forests and Immigration (C. D. Nalder) 1956, (R. Hutchinson) 2711.

Acting Minister for Local Government (C. D. Nalder) 2292.

Acting Minister for Mines (D. Brand) 54.

Acting Minister for Mines, Housing and Justice (C. D. Nalder) 1956.

Acting Minister for the North-West (G. P. Weld) 54, 1578.

Acting Minister for Police (W. S. Bovell) 2292.

Acting Minister for Railways (J. F. Craig) 54, 1578.

Acting Minister for Town Planning and Child Welfare (E. H. M. Lewis) 2292.

Acting Minister for Transport (C. W. M. Court) 2292.

Acting Minister for Works, Water Supplies and Labour 2211.

Acting Premier, Treasurer and Minister for Tourists and Acting Minister for Lands, Forests and Immigration (C. D. Nalder) 1578.

Acting Premier, Treasurer and Minister for Tourists (C. D. Nalder) 2602.

Trustees, Anzac Day Trust 1896.

Prisons Act, 1903—

Declaration of a gaol, Geraldton 3229.

Medical Officer 2340.

Principal Prison Officer 2118, 2800.

Prison Officers 309, 2118, 2173, 2294, 2370, 2716, 2800, 2996, 3236, 3337, 3557, 3861.

Prisoners' Aid Association, members 56, 837, 2716, 2996.

Regulations 3677.

Visitors to Prisons 2716, 3795.

Proclamations—

See under various Acts.

Abattoirs Act Amendment Act, 1963—

Day of coming into operation 3850.

Bank Holidays Act—

Holidays Proclaimed—Ballidu 2785, Bencubbin 2943, Beverley 3551, Bolgart 2900, Boulder 2987, Boyup Brook 3377, Bridgetown 3551, Brookton 2987, Broome 2755, Bruce Rock 2987, Bunbury 534, Carnarvon 2987, Dalwallinu 2987, Derby 2451, Dumbleyung 3377, Esperance 533, Kalgoorlie 2987, Katanning 3377, Kojonup 3401, Koorda 2987, Mandurah 2987, Metropolitan area 2065, Miling 2593, Moora 3229, Morawa 2987, Narembeen 2944, Narrogin 328, 3377, Northam 3325, Northampton 533, Perenjori 2335, Pingelly 2593, Pinjarra 49, Port Hedland 2900, Quairading 2987, Queens Birthday 1707, Wagin 2944, Wickpin 2987, Wittenoom 2899, Wongan Hills 2785, Wyalkatchem 2847, York 3229.

Beef Cattle Industry Compensation Act 1963—

Day of coming into operation 2208.

Broad Act Amendment Act, 1963—

Day of coming into operation 1577.

Cancer Council of Western Australia Act Amendment Act, 1964—

Day of coming into operation 3849.

Cemeteries Act—

Burial of the dead—

Mourambine Public Cemetery (Avon Location 1176) 3403.

Wannamal (Reserve 13946) 1989.

Coal Mining Industry Long Service Leave Act 1950—

Inclusion in interpretation of award 1989.

Coal Mine Workers (Pensions) Act, 1943—

Increase of pensions and additions to pensions payable 2785.

Increase of rate of contribution payable 2785.

Companies Act Amendment Act 1964—

Day of coming into operation 4094.

Constitution Acts Amendment Act (No. 2), 1963—

Day of coming into operation 993.

Courts of Sessions Act—

Sittings of Court—Bunbury 3687, Geraldton 3687, Kalgoorlie 3687.

Criminal Code Amendment Act (No. 2), 1963—

Day of coming into operation 2525.

Damage by Aircraft Act, 1964—

Day of coming into operation 4093.

Election of Senators Act, 1903—

Place and time of election 3551.

Electoral Districts Act Amendment Act, 1963—

Day of coming into operation 905.

Electoral Provinces for the Legislative Council 4094.

Electoral Act Amendment Act, 1964—

Day of coming into operation 4094.

Electoral Act Amendment Act (No. 3) 1964—

Day of coming into operation 4094.

Evidence Act Amendment Act, 1963—

Day of coming into operation 2525.

Factories and Shops Act—

Public Holidays—Bridgetown (half holiday) 3197, Bunbury (half holiday) 829, Dalwallinu 2786, Esperance 830, Kojonup (half holiday) 3197, Moora 2786, Northampton 830 (half holiday) 3198, throughout the State 1666, Toodyay (half day) 3326, 3327, Upper Blackwood 3588, Waroona 3327.

Fauna Protection Act—

Open season for emus 2847.
Open season for grey kangaroos 2848.
Open season for wild ducks 4037.

Firearms and Guns Act Amendment Act (No. 2), 1963—

Day of coming into operation 2593.

Fire Brigades Act Amendment Act, 1963—

Day of coming into operation 643.

Fisheries Act—

Waters Closed—Abroholos Islands 3402, Bow River (near Irwin's Inlet) 2595, Canning River, City Beach extending one-half mile in each direction of Groyne 1707, Cowaramup Bay 1708, Denmark River and its tributaries and Wilson's Inlet 2594, Denison Townsite Jetty and extending to the mouth of the Irwin River 3996, Hay River and its tributaries and Wilson's Inlet 2594, King River Albany its tributaries and Oyster Harbour the Kalgan River and tributaries and Channel Entrance of King George's Sound 3996, Leschenault Inlet, Point MacLeod and the mouth of the Preston River, Collie River and coastal waters Bunbury 3326, Robert Point and entrance to Peel Inlet 2594, Rottnest Island bounded by lines starting from North Point including Parakeet, Geordie, Longreach and Thompson Bays to Phillip Point 2596, Scarborough Beach, the western extremity of Reserve Street and extending 2 chains south of Brighton Road 2594, Taylor's Inlet (Nannerup) 2594, Wellington Location (1321) 40 chains northerly from the north-west corner of Lot 1 and 40 chains southerly from the south-west corner of Lot 1, 2900.

Industrial Arbitration Act Amendment Act (No. 2), 1963—

Day of coming into operation 325.

Land Act reserves see "Lands Reserves Class 'A'".

Lands resumed by the Crown or revested—

Conditional Purchase Leases—

68/2248 por., drainage purposes 3849.
347/6697 por., for sanitary and rubbish depot site 534, 994.
347/6823 por., conservation of timber 829.
347/12383 por., picnic ground and stopping place 2207.
347/13500 por., gravel 2109.

Pastoral Leases—

392/512 por., townsite extension 994.
393/421 por., agricultural settlement 2595.
394/797 por., public purposes 534.
396/438 por., aerodrome, townsite and road purposes 50.
396/454 por., agricultural research station 50.

Special Lease—

3116/2494 por., recreation camping and picnicking.

Licensing Act, 1911—

Areas for purposes of section 150 of Act 2526.
Canteen licenses granted 828.
Hours extended and varied—North West Cape, Gascoyne 828, Roe 827.

Licensing Act Amendment Act (No. 4), 1963—

Day of coming into operation 2525.

Main Roads Act—

Declaration of controlled access roads 1953, 1954.
Declaration of Main Road 2988.

Metropolitan Water Supply, Sewerage and Drainage Act Amendment Act, 1963—

Day of coming into operation 1577.

Mining Act Amendment Act (No. 2) 1963—

Day of coming into operation 2526.

Money Lenders Act, 1912—

Exemption from registration—
C. D. F. C. Australia Limited 3687.

Motor Vehicle Drivers Instructors Act, 1963—

Day of coming into operation 905.

Museum Act Amendment Act, 1964—

Day of coming into operation 4039.

Native Welfare Act, 1905—

Native Institutions 2526.
Reserve for Natives—(21453) 371.

Reserves abolished—Geraldton (23186) 4095.

Offenders Probation and Parole Act, 1963—

Day of coming into operation of parts I, III and IV, 3325, part II 3995.

Parliament—

Parliament summoned to meet for business 2451.

Prorogation of Parliament 2451.

Police Act, 1892—

Drugs, Part VIA of Act to apply to 2291.

Premier's Department—

Prorogation of the Legislative Council and Dissolution of the Legislative Assembly 4133.

Prisons Act 1903—

Police gaol at Geraldton declared a gaol, 3229.

Railways (Cue-Big Bell and other Railways) Discontinuance Act, 1960—

Day of coming into operation 1577, under sections 3 and 4, 2900.

Reigning Sovereign Act—

Queen's Birthday 993.

Rights in Water and Irrigation Act 1914—

Part III of Act to apply to Gingin Brook Catchment Area 535.

Road Closure Act, 1963—

Roads and Streets closed—Eric Street and Melville Parade 829.

Stamp Act 1921—

Receipts under the Act exempt from duty 905.
University of Western Australia exempt from duty 3401.

Stamp Act Amendment Act (No. 4), 1963—

Day of coming into operation 2335.

Suitors' Fund Act 1964—

Day of coming into operation 4093.

Superannuation, Sick, Death Insurance, Guarantee and Endowment Funds Act—

Local Governing Bodies—Kalgoorlie District Regional Traffic Council 2167.

Swan River Conservation Act, 1958—

Waters defined and applying to—Canning River between Kent Street weir and Nicholson Road bridge 3403.

Taxi-cars (Co-ordination and Control) Act, 1963—

Day of coming into operation 3197.

Totalisator Agency Board Betting Act, 1960—

Totalisator Agency Regions 305, 1666, 1893, 2292, 2679, 2755, 2988, 3229, 3326, 3781.

Traffic Act Amendment Act (No. 3) 1963—

Day of coming into operation 906.

Traffic Act Amendment Act (No. 2), 1964—

Day of coming into operation 4094.

Transfer of Land Act (for separate items see "Lands resumed by the Crown or revested") 535, 994, 2208, 2452, 2708, 3230, 3402, 3849, 3996.

Weights and Measures Act, 1915—

Standard weights and measures, new denominations 2707.

Wills (Formal Validity) Act, 1964—

Day of coming into operation 3781.

Public Education Endowment Act, 1909—

Trustees of Endowment 2832.

Public Service Appeal Board Act, 1920—

Appeal against reclassification 2339, erratum 2369, 2605, 3236, 4083.
Deputy Member of Board 2680.
Member of Board 2680, 3410.
Notice of election 2761, 2995.
Position of Senior Trade Promotion Officer 56.

Public Service Act, 1904—

Acting Public Service Commissioner 4135.
Cadetship regulations 3449 (29).
Public Service Commissioner 3856.
Public Service List 1963, 89.
Regulations 3449.

Public Service Appointments, etc. (including Resignations, Retirements, Transfers, etc.)—

Abbie, A. R., Child Welfare 2798.
Adams, R. H., Works 2213.
Adamson, J., State Housing 1668.
Aird, S. J., Metropolitan Water 3282.
Airey, G. L., Forests 2682.
Albrecht, M. T., Child Welfare (resig.) 4104.
Aldous, W. A., State Housing 1994.
Alexander, B., Crown Law 3282.
Alfieri, L., Police 999.
Alford, J. S., Lands and Surveys 2798.
Allan, J. M., Works 2798.
Allen, A. J., Crown Law 3644.
Allen, B. D., Chief Secretary 2904.
Allen, D. L., State Insurance 999.
Allen, W. B., Births, etc. 356.
Allwinton, L. F., Works 2797.
Ambrose, R. R., Police 3644.
Amev, A. F., Works 2169.
Ammerer, K. J., Lands and Surveys 545.
Ammon, V. J., Government Stores (resig.) 2363.
Adams, A. S., Works 3794.
Anderson, D. R., Crown Law 3793.
Anderson, J. M., Works 2683.
Anderson, L., Government Stores 4003.
Anderson, L. R., Public Health (resig.) 1993.
Anderson, M. W., Chief Secretary (resig.) 4104.
Andrews, J. E., Agriculture 2294.
Annels, A. R., Forests 2726.
Antrobus, S. G., Education 4003.
Appleton, G. B., Metropolitan Water 2904.
Argyle, M., Child Welfare 3793.
Aris, J. A. D., Works 2850, 3696.
Arney, L. E., State Housing 2905.
Arnold, C. E. B., Government Stores (resig.) 1773.
Arnold, E. S., Lands and Surveys 1993 (resig.) 4104.
Arntzen, A. N., Labour 3793.
Arthur, M. C., Crown Law 2682 (resig.) 3379.
Ash, G. A. W., Lands and Surveys (ret.) 1958.
Ashcroft, J. M., Works 2683.
Ashcroft, T. J., Forests 2614.
Atkin, M. H., Works 2683.
Atkins, C. A., Police 1993.
Atwell, J. M., Lands and Surveys 3794.
Bain, C. A., Metropolitan Water (resig.) 2798.
Baldwin, J. P., Crown Law (ret.) 372.
Ballantyne, C. C. M., Metropolitan Water 646.
Barbara, G. S. O., Mental Health 1993.
Barham, G. E. A., Forests 4143.
Barker, E. A., Public Service 4003.
Barker, E. E., Metropolitan Water 2798.
Barlow, M. J., Government Stores (resig.) 1773.
Barr, H. A. W., Works 2170.
Bartel, V. E., Police (resig.) 4104.
Bartlett, K. A., Government Stores 3793.
Bartley, I. E., Forests (resig.) 372.
Basanovic, D., Native Welfare 2947.
Bassula, N. G., Prisons 999.
Bastow, E. J., Crown Law 999.
Bateman, A. V., Education (resig.) 1773.
Baxter, J. R., Town Planning 909.
Beasley, R. M., Education (resig.) 4104.
Beaton, S. J., Lands and Surveys 3793.
Beaughlehole, J. L., Works (resig.) 2798.
Beck, P. C., Agriculture (resig.) 2798.
Beggs, B. J., Forests 3409.
Bell, D. R., Lands and Surveys 3594.
Bell, F., Mental Health 2169.
Bell, G. F., Agriculture 3793.
Bell, L. R., Police 4004.
Bennett, M. F., Education 3859.

Benson, W. D., Metropolitan Water 1668.
Berge, M. B., Medical 2293.
Bernstein, C., Medical 646.
Berryman, I. L., Agriculture 3793.
Berston, J. D., Agriculture (resig.) 2294.
Bertocchi, G. R., Agriculture (resig.) 2947.
Betts, J. M., Child Welfare (resig.) 372, 545.
Biggins, R. E., Education 3859.
Binet, A. J. M., Metropolitan Water (resig.) 1897.
Bingley, S., Treasury 3794.
Birch, J. F., Chief Secretary 3793.
Birnie, C. L., Crown Law 3695.
Bishop, E. V., Crown Law 2169.
Bishop, R. H., Crown Law, 3823.
Bishop, V. J., Agriculture 1993.
Blackman, M. E., Lands and Surveys (resig.) 646.
Blair, L. D., Metropolitan Water 2294.
Blake, D. H., Public Health 3859.
Blake, E. J., Mines 622.
Blake, J. G. H., Works 999.
Blanchard, R. B., Works 3696.
Bleakley, M. A., State Insurance (resig.) 2294.
Bloor, H. G., Local Government 3823.
Bloom, M. A., State Housing 2683.
Boardman, G. B., State Insurance 4004.
Bodinner, M. A., Works (resig.) 3234.
Bogg, C. T., Crown Law 646, 2798.
Bolton, A. J. W., Agriculture 2682.
Bond, R. J., Public Service Commissioner (ret.) 3643.
Bonser, L. M., State Housing 646.
Bowe, A. M., Metropolitan Water (resig.) 1714.
Bower, G. E., Works 3555.
Bower, G. O. W., Works 3555.
Bowlay, W. K., Public Health 2683.
Bowler, G. J., Child Welfare 3409.
Bowra, K. A., Lands and Surveys 1993.
Bowyer, R., Labour 2117.
Boyd, B. J., Agriculture (resig.) 3695.
Boyd, R. D., Lands and Surveys 3794.
Boyden, P. K., Crown Law 3282.
Boylan, G. A., Public Service Commissioner 3199.
Boylan, L. E., Labour 1668.
Bracegirdle, E. L., Forests (resig.) 3379.
Bracewell, R. J., State Housing 2213, Works 3645.
Bradbury, D. M., Local Government (resig.) 3555.
Bradley, R. W., Crown Law 3793.
Bradshaw, P. M., State Insurance 1994.
Bradwell, E. V., Births, etc. 3203.
Brady, K. R., Births, etc. 2832, Mines 2934.
Breadsell, I. M. C., Works 2994 (resig.) 3379.
Bremner, R. J., Births, etc. 4151.
Brennan, W. D. H., Public Health 1993.
Brennand, H. F., Industrial Development 3379.
Bridge, B. B., Education 1993.
Brittain, J. G., Metropolitan Water 999.
Britton, S. W., Lands and Surveys (ret.) 3200.
Brooks, A. G., Lands and Surveys 4042.
Broun, D. A., Crown Law (resig.) 2068.
Browne, A. E. J., Agriculture (resig.) 372.
Browne, G. E., Education 3859.
Browne, S. F. T., Police 4002.
Brown, J. A., Agriculture 2682.
Brown, J. C., Forests 2169.
Brown, L. S., Chief Secretary 3695.
Brown, P. R., Works 1668.
Brown, R. W., Births, etc. 387.
Brown, S. A., Crown Law 3793.
Brown, W. J., Labour 3555.
Brown-Neaves, L. W., Crown Law 999.
Bruce, G. J., Crown Law 2682.
Buckenara, Y. M., Crown Law 2682.
Buckingham, T. E., Premier 2683.
Buckley, D. C., Lands and Surveys 3282.
Buckley, J. M., Metropolitan Water 3794.
Buckley, M. R., State Housing 2905.
Buckley, V. D., Forests 1993.
Bukelis, N., Forests 3241.
Bull, J. A., Works (ret.) 372.
Bull, J. M., Forests 2213.
Bunn, J. L., Chief Secretary 2169.
Bunter, I. D., Metropolitan Water 999.
Burgess, T. H., Labour 3695.
Burgin, B. A., Child Welfare (resig.) 1773.
Burke, J. S., Works 1994.
Burn, J. D., Births, etc. 868.
Burn, J. D., Education 306.
Burn, L. M., Government Printing Office (resig.) 545.

- Burn, S. L., Government Printing Office 3793.
 Burns, A. G., Forests 3241.
 Burns, F. R., Crown Law 4003.
 Burns, I. W., Treasury 1994.
 Burrowes, P. H., Native Welfare 2682.
 Burrows, R. E., Public Health (resig.) 2368.
 Burt, C. M., Education (resig.) 372.
 Burton, N. W., Child Welfare 3409.
 Bush, A. B., Births, etc. 2781.
 Butcher, J. E., Agriculture 3282.
 Butcher, J. H. G., Crown Law 1993.
 Butcher, J. W. M., Works 2683.
 Butler, C. L., Treasury 2683.
 Butt, H. W., Public Service 3644.
 Buttel, D. K., Labour 3793.
 Byleveld, M. L., Government Printing Office 3793.
 Byrne, L. O., Police 2904.
 Byrne, M. J., Government Stores 4003.
 Cadee, K. T., Public Service Commissioner 3793.
 Cahill, D. G., Works 3409.
 Cahill, J. G., Works 2170.
 Cahill, W. J. V., Mines 2797.
 Calder, T. C., Agriculture 1579.
 Calginari, F. J., Crown Law 2682.
 Calley, W. H., Lands and Surveys 2457.
 Campbell, J. B., Forests 4137.
 Campbell, V. F., Public Health 3794.
 Cameron, A. J., Agriculture 3282.
 Cameron, R. A., Works 306.
 Campbell, F. A., Mines (resig.) 1773.
 Campbell, J. L., Police 2170.
 Canning, R. G., Mines 2170.
 Cann, S. B., Works 3695.
 Cant, E. G., Chief Secretary 4042.
 Caporn, R. R., Forests 2169.
 Carney, P. M., Metropolitan Water (resig.) 4003.
 Carr, P. A., State Insurance 2904.
 Carr, R. D., Births, etc. 3845.
 Carren, M. J. N., Works 2457, 3555.
 Carrigg, J. G., Labour 3793.
 Carrigg, S. K., Government Stores (resig.) 372.
 Carroll, A. J., Crown Law 2797.
 Carroll, L. J., Mines 622, 4130, Births, etc. 4061.
 Carslake, L. E., Agriculture 2682.
 Cartledge, S. M., Public Health (resig.) 3281.
 Casson, N. S., Forests 2726.
 Castle, J. L., Public Health 2797.
 Castledine, E. C., Crown Law (resig.) 545.
 Caudle, F. R., Chief Secretary 3409.
 Cavanough, F. H., Crown Law (resig.) 372.
 Cavanough, G., Treasury 2798.
 Chamarette, L. A. C., Works (resig.) 3556.
 Chamberlain, H., Forests 1773 (resig.) 1773.
 Chambers, M. J., Lands and Surveys 3281.
 Chambers, S. C., Agriculture (resig.) 4042.
 Champion, R. A., State Insurance 3794.
 Chapman, R. J., Audit 1993.
 Chapman, T. A. B., Treasury 2798.
 Checker, L. J., Mines 2798.
 Chegwiddden, G. M., Education 3793.
 Clamp, L. P., Treasury 3282 (resig.) 4104.
 Clancy, G. M., Mines 1993.
 Clare, J. J., Works 2798.
 Clarke, A. B., State Insurance 3282.
 Clarke, N. B., Lands and Surveys 4042.
 Clarkson, P. J., Metropolitan Water 3234.
 Clarson, H. A. D., Treasury 1773.
 Clear, H. G., Treasury 646.
 Clifford, R. E., Labour (ret.) 4042.
 Clift, W., Works (ret.) 2457.
 Clifton, C. C., Education 306.
 Clithero, I. V., Agriculture 2169.
 Cluett, A. S., Crown Law 2170.
 Coates, J. L., Works 2904.
 Coates, J. N., Education 999.
 Cobain, R., Lands and Surveys (resig.) 545.
 Cobb, J. M., Lands and Surveys (ret.) 2995.
 Cockram, G. J., Police (resig.) 2294.
 Cocks, T. B., Agriculture 2994.
 Coe, R. T., Police 4004.
 Coffey, D. J., Births, etc. 1688, 2363, 2934, 3444, 3886.
 Colcutt, B. R., Labour 2457.
 Cole, V. A., Works (resig.) 545.
 Collett, D. B., Works 4137.
 Collins, D. W. K., Metropolitan Water (resig.) 1773.
 Collins, P. D. K., Works 3695.
 Collins, R., Works (ret.) 3695.
 Collins, T. H., Births, etc. 3444.
 Colquhoun, W. A., Chief Secretary 4003.
 Cook, C. M., Education 3859.
 Cook, W. H., Chief Secretary 3793.
 Cooke, J. T., Labour 2117.
 Cooper, G. H., Industrial Development 2117.
 Cooper, M. N., Lands and Surveys (resig.) 545.
 Cooper, W. E., Works 646.
 Copley, C. R. E., Works (ret.) 2368.
 Copping, K. E., Treasury 2457.
 Cornell, R. L., Labour 2117.
 Corner, N. F., Public Health 3234.
 Corner, N. W., Public Health 2683.
 Cornish, G. E., Native Welfare 2797.
 Corser, W., State Insurance (resig.) 3737.
 Cory, N., Child Welfare (resig.) 328.
 Costoloe, J. D., Chief Secretary 4003.
 Costoloe, L. M., Metropolitan Water (resig.) 3234.
 Court, L. F., Forests 2811.
 Court, S. M., Crown Law (resig.) 1773.
 Coward, S. B., Lands and Surveys 3695.
 Cowley, H. W., Works 646.
 Cox, J. E., Police 4004.
 Coyle, A. J., Mines 622.
 Crabbe, C. E., Treasury 2798.
 Cracknell, E. M., Forests 2767.
 Crago, J. D., Metropolitan Water 3823.
 Crawford, H. U., Education 1993 (resig.) 2368.
 Crew, E. I., State Housing, 2683.
 Crew, R. J., Mines (resig.) 1958.
 Cresswell, V. L., State Electoral (resig.) 1773.
 Crispe, W. M., Works 3696.
 Critchlow, R., Births, etc. 1921, Crown Law 3644.
 Cronin, S. M., State Insurance 999.
 Crooks, N. L., Metropolitan Water 2904.
 Crossie, G. B., Mines 3234.
 Crossley, J. A., Mines 3794.
 Crouch, S. R., Lands and Surveys 2368.
 Cugley, A. R., Metropolitan Water (resig.) 372.
 Cullingworth, R. C., Crown Law 999.
 Cunningham, J. H., Works 3794.
 Cunningham, J. J., Crown Law 1773, Births, etc. 1921, 2637.
 Curlew, R. A., State Insurance 1994.
 Curran, J. A., Police (resig.) 4104.
 Currie, K., Education 2682.
 Dale, G., Electoral 2169.
 Daley, E., Police 3644.
 Dalton, R. J., Lands and Surveys (resig.) 3379.
 Daly, V. M., Works 1994.
 Daniels, J. L., Mines 1993, 2681.
 D'Arcy-Evans, E. E., Mines (resig.) 372.
 D'Arcy-Evans, T. H., Lands and Surveys 3199.
 Davey, M. R. B., Agriculture (resig.) 3409.
 David, N. J., Treasury 3282.
 Davidson, F., Child Welfare (ret.) 647.
 Davidson, M. E., Public Health 2904.
 Davidson, M. E., Public Health (resig.) 4104.
 Davies, A. J., Agriculture 1993.
 Davies, C. D., Education 1993.
 Davies, G. R., Agriculture (resig.) 647.
 Davies, I., Works 3644.
 Davies, J. D., Education 3859.
 Davies, T. A., Births, etc. 868.
 Davies, T. B., Education 3695.
 Davis, R. W., Lands and Surveys 2170.
 Daws, P. M., Native Welfare 2213.
 Dawson, P. C., Lands and Surveys (resig.) 372.
 Deadman, H. W. G., Forests 2533.
 Deadman, M. F., Forests 2533, 2726.
 de Boer, H. G., Lands and Surveys (resig.) 372.
 De Conti, F. J., Crown Law (resig.) 307.
 De Conti, T. A., Education 2904.
 Dees, R. F., Mines 2682.
 de Grys, A. L., Chief Secretary's 3793.
 de Jong, M. G. T., Land and Surveys 2682 (resig.) 3234.
 De Leo, Police 4004.
 Deleo, A. C., Works 2457.
 Dell, E., Medical 2858.
 De Marie, A. M., Chief Secretary 545.
 Denney, D. M., State Housing 2683.
 Dennis, S. M., Agriculture 3380.
 De Rooy, M. C. J. W., Land and Surveys 3644.
 Deutscher, L. C., Treasury 3409.
 Devenish, C. I., Lands and Surveys (resig.) 2294.
 Deverell, D. G., Education 646.
 Dewar, M. R., Works (resig.) 1773.
 Dickens, E. I., (ret.) 2994.

- Dickson, N. J., Crown Law 3793.
 Dimond, B. I., Lands and Surveys 3793.
 Dines, G. E., Treasury (dis.) 3696.
 Dixon, R. G., Agriculture 3793.
 Dixon, W. R., Police 1958.
 Dods, F. B., Child Welfare (resig.) 3234.
 Doig, D. G., Crown Law 2608.
 Dominish, C. A., Works (resig.) 545.
 Donaldson, T. E., Works 2171, 4042.
 Donnelly, D. J., Forests 2811.
 Donovan, J. M., State Insurance 1994.
 Doohan, D. B., Mines 4004.
 Doornbusch, L. I., Agriculture 999.
 Dower, G. W., Births, etc. 1921.
 Down, A. G., Births, etc. 621, 917, Mines 622, Crown Law 3644.
 Down, B. V., Chief Secretary (resig.) 307.
 Downes, G. B., Native Welfare (resig.) 3234.
 Downey, R. J., Works 999.
 Dragan, M. T., Crown Law 2798.
 Dransfield, M. R., Works 2528.
 Draper, P. W., Agriculture 646.
 Dreyer, G. W. B., State Electoral 307.
 Duckworth, M. J., State Insurance 2528.
 Dulemba, C. S., Chief Secretary 3793.
 Dundas, D. I., Works (resig.) 3200.
 Dungate, L. A., State Housing 1994.
 Dunk, N. R., Lands and Surveys (resig.) 372.
 Dunphy, M. R., Education 999 (resig.) 4104.
 Dunstan, S. R., Agriculture 3409.
 Durkin, J. M., Industrial Development 1993 (resig.) 3234.
 Durrant, H. W. C., Treasury 2528.
 Dwyer, E. W., Crown Law (transf.) 4003.
 Dwyer, M. A., Child Welfare 3793.
 Dyball, B. A., Births, etc. 3444.
 Dyer, E. F., Education (resig.) 4104.
 Dyke, C. M., Crown Law 1993.
 Dyke, F. J., Births, etc. 356.
 Dymock, R. E., Works 3282.
 East, C. S., State Insurance 999.
 Eastman, W. H., Forests 3409.
 Eddy, M. R., State Housing (resig.) 372.
 Edgar, J., Agriculture 2213.
 Edhouse, H. G., Mental Health 2995.
 Edhouse, H. G., Chief Secretary (resig.) 3379.
 Edmunds, R. G., Agriculture 999.
 Edwards, D. M., Lands and Surveys 2457.
 Edwards, I. E., Mines 2682.
 Edwards, M. P., Crown Law 372.
 Edwards, W. J., Lands and Surveys (resig.) 2798.
 Eerbeek, J., Works 2904.
 Elder, M. F., Mines 4004.
 Elkins, L. D., Agriculture 3695.
 Elridge, B. J., Government Stores (resig.) 372.
 Elsegood, J. G., Treasury 3794.
 Ellery, M. A., Treasury 2170.
 Elliott, R. R., Works 3794.
 Ellis, C., Town Planning (resig.) 328.
 Ellis, J. A., Education (resig.) 2713.
 Ellis, R. R., Labour 2681.
 Ellis, I. J., Agriculture 2213.
 Ello, M., State Electoral 2170, (resig.) 2947.
 Ellson, I. G., Works 3696.
 Elms, B. G. T., Public Health 2169.
 Elphick, K. C., Police 4004.
 Elston, B. K., Chief Secretary (resig.) 372.
 Emms, C. E., Crown Law 909, Births, etc. 1921.
 Enright, K. P., Fisheries 2994.
 Enright, P. K., Fisheries 2682.
 Erskine, K. H., Mines 1993.
 Essex, F. L., State Housing 3282 (resig.) 4104.
 Etheredge, G. H., Public Health 1993.
 Evans, D. M., Works 3282.
 Evans, H. C., Works 2798.
 Evans, J. L., Metropolitan Water 3794.
 Evans, K. A., State Housing 2905.
 Evill, N. G., Treasury 2798, (resig.) 3695.
 Evill, S. J., Works 3409.
 Ewing, P. A., Works 3794.
 Exley, M. E., Crown Law 2682.
 Eynon, G. A., Education (resig.) 3234.
 Fairall, J., Chief Secretary (resig.) 372.
 Fairbrother, R. M., Works, 2995.
 Fairlie, S. S., Industrial Development (resig.) 2368.
 Fallon, M., Mental Health (resig.) 1714.
 Farley, E. A., Works (ret.) 2995.
 Farmer, E. M., Chief Secretary (resig.) 545.
 Farrell, E. J., State Insurance 999.
 Farris, J. R. P., Lands and Surveys (resig.) 3234.
 Faulkner, M. V., Works 2170.
 Fawcett, J. J., Metropolitan Water (resig.) 3234.
 Feeney, A. M., Public Health (resig.) 1897.
 Feeney, D. J., Crown Law 3695.
 Fenton, J., Works 2682.
 Ferguson, G. C., Education 3699.
 Ferstat, N. W., Crown Law 2213, Births, etc. 3203.
 Fewings, E. A. J., Works 3696.
 Filear, P. E., Lands and Surveys 3794.
 Finlayson, B. P., Births, etc. 3307.
 Finucane, M. K., 2117.
 Fisher, J. R., Works 2368.
 Fitzgerald, B., Forests 2811.
 Fitzgerald, C. A., Crown Law 1993, 2797, Mines 2934, Births, etc. 3307, 3444, 3755, 4151.
 Fitzgerald, K. M., Police 2170.
 Fitzgerald, N. P., State Housing 2904.
 Fitzhardinge, M. B., Works 3645.
 Fitzpatrick, E. N., Agriculture 3409.
 Flanagan, E. T., Child Welfare 2368.
 Fleming, A. R., Forests (resig.) 307.
 Fletcher, J. R., Premier 3695.
 Fletcher, R. L., Child Welfare 2607.
 Fletcher, S. W., Metropolitan Water 2170.
 Flower, C. E., Public Health 4138.
 Fogarty, A. T., Mines 3362.
 Fogarty, J. M., Public Health 2170.
 Footitt, K. P., Police 2798.
 Forbes, E. J., Metropolitan Water (ret.) 1714.
 Forbes, J. W., Lands and Surveys 4004.
 Ford, R., Agriculture (resig.) 1773.
 Fordham, J. A., Metropolitan Water (resig.) 307.
 Foreman, E. G., Crown Law 3644.
 Foreman, E. P., Premier (ret.) 3823.
 Forkin, M. F. J., Births, etc. 3444.
 Fortune, J. A., State Housing 2850.
 Foster, K. G., Lands and Surveys 2608.
 Fotakis, P., Education 2682.
 Fountain, R. D., Agriculture 999.
 Fox, F. G., Treasury 646.
 Francois, T. A., Metropolitan Water 2904.
 Fraser, A., State Housing 2683.
 Fraser, J. H., Chief Secretary 2682.
 Fredericks, R., Lands and Surveys 4042.
 Friend, L. M., State Insurance 2683.
 Frizzell, L. R., Fisheries 2797.
 Frost, W. C., Works (ret.) 3379.
 Fryer, L. E., Mines 999.
 Fryer, P. F., Crown Law (resig.) 3793.
 Fryer, R. W., Chief Secretary 3282.
 Fullarton, D. R., Education 1668.
 Fuller, M. P., Government Stores 2170.
 Fullerton, L. R., Public Health 3793.
 Gaebler, A., Crown Law 646.
 Gale, A. W., Works (ret.) 3695.
 Galipo, P., State Housing 2294.
 Gallagher, F. D., Crown Law 3555.
 Gansberg, E. J., Mines 307.
 Gardner, M. C., Births, etc. 3444.
 Gardner, G. M., Agriculture 999.
 Gardner, P. G., Crown Law 3695.
 Gartland, K. B., Births, etc. 917.
 Geddes, E., Lands and Surveys (ret.) 2068.
 Gee, I. W., Agriculture 3695.
 Gervas, B. S., Crown Law 1993 (resig.) 2368.
 Gesmundo, P., Metropolitan Water 3555.
 Gesmundo, R., Births, etc., 621, Chief Secretary 1668.
 Getting, R. J., Crown Law 306, Births, etc., 356, 1688, 2363, 2546, 3260. Mines 3260.
 Ghent, W. T., Metropolitan Water 4004.
 Gibson, C. R. L., Lands and Surveys 544.
 Gibson, J. B., Works (resig.) 3379.
 Gibson, K. J., Crown Law 2293.
 Gibson, P., Works 2683.
 Gibson, R. D., Agriculture 3695.
 Gilbert, R. L., Metropolitan Water 2682.
 Gilbey, D. J., Agriculture 999.
 Giles, G. W. L., Agriculture 3282.
 Gilfellon, H. M., Fisheries 1993 (resig.) 3281.
 Gilchrist, J. C., Forests 3241.
 Gillard R., Works 1994.
 Gillies, G. R., Metropolitan Water 2457.
 Gilmour, H., Works 2681.
 Gimson, B. J., Agriculture (resig.) 3379.
 Glasgow, I., Crown Law 2169.
 Glasgow, J., State Insurance 2683.
 Gleeson, A. R., Crown Law 646.

- Glossup, D. F. 3819.
 Goates, C., Mines 3282.
 Godfrey, J. H., Births, etc. 387.
 Godfrey, D. M., Education 4003.
 Goerke, J. L., Crown Law 3200.
 Goldspink, B. H., Agriculture 999.
 Goodall, G. R., Crown Law 2682.
 Gordon, A. W., Mines 3794.
 Gordon, D. P., Fisheries 2457.
 Gordon, W. S. A., Mental Health 2607.
 Gorjan, D., Crown Law (resig.) 3379.
 Gorman, A., Public Health 3794.
 Gorman, R. C., Mines 4104.
 Goss, D. A., Child Welfare 999.
 Gough, R. E., Works 2171.
 Gould, B., Works 2797.
 Gould, E., State Housing 2798.
 Gozzi, R. K., Chief Secretary 4003.
 Gralton, M. J., Medical 999.
 Grace, D. E., Forests 4137.
 Graham, F. R., Works 3794.
 Graham, J. F., Local Government (resig) 307.
 Graham, M., Native Welfare 4004.
 Grainger, B. R., Works 4004.
 Grandison, M. J., Agriculture (resig.) 1773.
 Gray, R. W., Lands and Surveys 999.
 Graysmark, J. R., Births, etc. 2256.
 Green, B. L., Government Stores 3695.
 Green, L., Agriculture 2904 (resig.) 4104.
 Green, L. J., Works 3695.
 Green, L. T., Births etc. 3203.
 Green, M. R., State Housing (resig.) 3234.
 Green, N. J., Works 1993.
 Greenway, J. R., Education 306.
 Greer, H. S., Mental Health (resig.) 4104.
 Griffiths, E. C., Agriculture 4003.
 Griffiths, W. P., Crown Law 2293.
 Grijsseels, J. W. J., Lands and Surveys 999.
 Grimbly, J. A., State Insurance (resig.) 2068.
 Grincerl, C., Metropolitan Water 2798.
 Grose, D. J., Births, etc. 868.
 Grossman, C. D., State Housing 2171.
 Gully, M., Public Health 2169.
 Guthrie, R. C., Government Stores 3695.
 Gwynne, K. N., Crown Law (resig.) 1773.
 Hackett, B. J., Premier 2068.
 Hagan, J. M., Education 1993.
 Hall, A. A., Mines 3695.
 Hall, A. G., Works 3594.
 Hall, B. J., Works 2457.
 Hall, L. K., Lands and Surveys 3794.
 Hall, M. K., Crown Law 3793.
 Hall, R. A., Fisheries (resig.) 372.
 Hall, R. H. K., Metropolitan Water (ret.) 4042.
 Halleen, G. W., State Insurance (resig.) 372.
 Halvorson, N. F., Works 2683 (resig.) 4104.
 Hamilton, G. J. L., Mental Health 909.
 Hammond, E. R., Fisheries 2682.
 Hanks, R. A., Works 2171.
 Hancock, R. J., Crown Law 2793.
 Hanlon, P. A., Metropolitan Water 2170.
 Hanney, B. J., Mines 870.
 Hansen, J. C., Police 4004.
 Hansen, K., Mines (resig.) 372.
 Harapeet, P. A., Education (resig.) 647.
 Hardiman, H. P., Births, etc. 668, Crown Law 2213.
 Harding, R. H., Works 3794.
 Hardman, D. R. B., Works 3794.
 Hardwick, H. M., State Housing (resig.) 3234.
 Harington, R. P., Agriculture (resig.) 3234.
 Harler, G. A., Treasury 306, 2797, Industrial Development 2528.
 Harlock, H. F., Metropolitan Water 2170.
 Harman, W. A., Police 3794.
 Harrington, E. H., Police 3794.
 Harris, G. P., Works 2213.
 Harris, J., Crown Law 4003.
 Harris, J. D., Agriculture 2169.
 Harris, J. L., Metropolitan Water 2170.
 Harris, W., Births, etc. 3845.
 Harrison, R. J., Education 2850.
 Harse, W. P., Metropolitan Water 646.
 Hart, M., State Insurance 2171.
 Hartigan, T. M., Agriculture 2170.
 Hatt, L., Treasury 2608.
 Haunold, K., Forests 2811.
 Hawkins, B. L., Metropolitan Water 3794.
 Hawtin, D. J., State Housing 2905.
 Hayes, G. M., Lands and Surveys 4004.
 Hayes, K. B., Forests 544.
 Hayes, G. D., Lands and Surveys 3794.
 Head, L. P., Forests 2533.
 Hebbard, W. J., Police 646.
 Heinrich, C. P., Crown Law 2682.
 Hemelaar, N., Works (resig.) 1773.
 Hemcrik, M. M. D., Police (resig.) 372.
 Henderson, A. G., Agriculture 2170.
 Henville, B. S., Works 2457.
 Herbert, J. R., Lands and Surveys (resig.) 545.
 Herrington, E. D., Births etc. 2637.
 Herzfeld, I. A. A., Works 3823.
 Hevron, D. W. H., Chief Secretary 3824.
 Hewer, B. G., Treasury (resig.) 307.
 Hibble, R. McD., Works 2169.
 Hickman, M. C., Education (resig.) 4104.
 Hicks, E. C. State Insurance 3555.
 Higgins, L. A., State Housing 1994.
 Higgins, R. J., Crown Law 2798.
 Hill, M. J., State Insurance 2904.
 Hill, P. G., Education 3793.
 Hill, P. M., Works 3282.
 Hillman, R. M., Metropolitan Water 544.
 Hills, D. L., Lands and Surveys 2170.
 Hinds, P. F., Mines 3282.
 Hitchen, L. Y., Labour 1993.
 Hitchens, C., Crown Law 2213.
 Hoar, S. J., Treasury 2171.
 Hobbs, A. S., Metropolitan Water 3794.
 Hobbs, L. K., Chief Secretary 4003.
 Hobbs, M. E., Lands and Surveys (resig.) 545.
 Hobbs, S. M., Lands and Surveys (resig.) 372.
 Hodgkin, K. D., Births etc. 1921.
 Hodgkins, D. L., Treasury (resig.) 2368.
 Hoey, M. L., Crown Law 646.
 Hogarth, A. G., Police (resig.) 1773.
 Hogarth, W. R., Agriculture 646.
 Holland, A. W. R., Forests 2811.
 Holland, N. C., Education 2457.
 Hollett, J., Mines 999.
 Hollingsworth, R. E., Works (resig.) 3793.
 Hollis, S., Labour 2117.
 Holmes, C. M., State Housing 2171.
 Holmes, G., Metropolitan Water 2170 (resig.) 2368.
 Holt, D. C., Lands and Surveys (resig.) 3793.
 Horrocks, M., Crown Law 3793.
 Horsnell, E. J., Crown Law (resig.) 372.
 Hosken, D. K., Works (resig.) 1773.
 Hosking, K. L., Police 1993.
 Hoskins, J. M., Metropolitan Water (resig.) 1993.
 Hough, A. J., Births etc. 621.
 Howard, G. D. H., Agriculture 2170.
 Howell, R. B., Crown Law 2681.
 Howitt, J., Crown Law (resig.) 1958.
 Howman, C. L., State Insurance 2171.
 Howrie, R. T., Lands and Surveys 2457.
 Hubble, J. M., State Insurance 2607.
 Huber, W., Works 2171, (resig.) 3737.
 Hughes, D. R., Agriculture (resig.) 3695.
 Hughes, N. H., Public Health (resig.) 1993.
 Hugo, G. H., Works 4004.
 Humble, S. M., Metropolitan Water (resig.) 646.
 Humphrey, L. A., State Housing 2170.
 Humphries, B. K., Native Welfare 2608.
 Humphries, M. M., Labour 3695.
 Humphries, R., Public Health 3794.
 Humphries, W. H., Works 2171.
 Hunter, M. G., Police 646.
 Hunter, M. S., Works (resig.) 2026.
 Hutchinson, F. E., Agriculture 2682.
 Hustus, L., Agriculture 3282.
 Hyam, C. M., Metropolitan Water 3794.
 Hyam, L. F., Works 2608.
 Hynan, A. D., State Housing (ret.) 3737.
 Ibbotson, R. F. D., State Housing 1994.
 Ilich, P., State Housing 3555.
 Ingram, L. G. H., State Housing 999.
 Inwood, P. J., State Insurance 1994.
 Irving, T. S., Forests 2170.
 Jakobs, H., Metropolitan Water 2169.
 Jaques, A. L., Crown Law 646.
 James, K. G., Agriculture 4042.
 James, L. M., Lands and Surveys 2170.
 James, R. A., Works 4042.
 James, R. W., Agriculture 3281.
 Janes, L. N., Works 2798.
 Jansen, Y. M., Police 4004.
 Jefferies, B. M., Mental Health (resig.) 372.
 Jefferies, C. E., Police (resig.) 1993.
 Jenkin, M. M., Chief Secretary 2682.
 Jenkins, C. F. H., Agriculture 3409.
 Jenkins, H. S., Metropolitan Water 2798.
 Jennings, D. L., Chief Secretary 3199.

- Johnsen, P., Crown Law (ret.) 4138.
 Johnson, B. V., Works 2608.
 Johnson, L., Births, etc. 868.
 Johnson, W., Police 2528.
 Johnston-Lingham, Works 2528.
 Johnston, G. B., Births, etc. 3309.
 Johnston, I. S., Native Welfare 3409.
 Johnston, R. L., Agriculture 2904.
 Johnstone, N. J., Child Welfare 2294.
 Jolob, M., Metropolitan Water 4004.
 Jones, A. B., Crown Law 646.
 Jones, A. K., Agriculture (resig.) 372.
 Jones, D. N., State Housing 999.
 Jones, E. M., Mines 3794.
 Jones, H. S., Public Health 3380.
 Jones, L. A., Lands and Surveys 3199.
 Jones, M. P., Works 307.
 Jones, P. F., Lands and Surveys 3793.
 Jones, S. E., Chief Secretary 2798.
 Jones, W. A., Crown Law 2608.
 Jones, W. R., Mines 3695.
 Jones, W. R. K., Mines (resig.) 372.
 Jonikis, A., Metropolitan Water 3282.
 Jonker, J. I. W., Mines 1993.
 Jost, N. P., Metropolitan Water (resig.) 3695.
 Kain, S. R. E., State Insurance (resig.) 3234.
 Kairaitis, A., Education (resig.) 1993.
 Kaiser, G. E., Public Health 2170.
 Kane, T. A., Crown Law 2170.
 Kazazi, V., Works (resig.) 2798.
 Keane, K. M., Lands and Surveys (resig.) 1993.
 Keay, V. J., Works 2170.
 Keeley, T. R., Works 2171.
 Kelers, K., Forests (resig.) 647.
 Kelleher, D. F., Native Welfare 3282.
 Kelly, E. H., Chief Secretary 306.
 Kelly, M. R., Forests (resig.) 4042.
 Kemp, C. L., Mines 999.
 Kemp, L. M., State Housing (resig.) 3234.
 Kennedy, F. W., Lands and Surveys (resig.) 909.
 Kennedy, P. M., Treasury 2683.
 Kent, E. A., Native Welfare 2904 (resig.) 3234.
 Kent, I., Works 2170.
 Kent, K. T. J., Mines 622.
 Kenworthy, J. F., Chief Secretary 2170.
 Kerr, B. J., Works 2213, Agriculture 3409.
 Kerr, C. S., Crown Law 2170.
 Kessell, K. M., Town Planning (resig.) 4138.
 Ketteridge, R. G., Works (resig.) 1993.
 Kidd, S. K., Crown Law (resig.) 307, Police 4004.
 Kidner, R. J., Lands and Surveys 2607.
 Kikeros, C. N., Crown Law 4003.
 Kimber, P. C., Forests 2682.
 King, A. K., Lands and Surveys 999 (resig.) 2294.
 King, K. J., Metropolitan Water 2798.
 King, M. T., Works 3794.
 Kininmonth, D. J., Native Welfare 3282.
 Kinsella, P. Q., State Housing 3645.
 Kinsey, M., Education 2798.
 Kirby, J. L., Works (resig.) 3234.
 Kirk, I. S., Crown Law 1958, Treasury 4137.
 Kirwan, P. J., Agriculture 2457.
 Kite, W. F., State Housing 3594.
 Klavins, H., Public Health 2213.
 Klem, K. M., Public Health 4004.
 Kleman, L. E., Agriculture 3793.
 Klumpp, J. A., Treasury 1579.
 Kneebone, B. K., Lands and Surveys 1993.
 Knight, F. P., Treasury 2169.
 Knight, W. J., Lands and Surveys 2682.
 Knowles, I. K., Tourist Development 3282.
 Kosina, K., Industrial Development 2170.
 Kubiak, J., Crown Law 4003.
 Kubicek, M., Works 4004.
 Lachendro, I. E., Lands and Surveys (resig.) 307.
 Lafferty, A. H., Local Government 2170.
 Lake, D. G. W., State Insurance 2904.
 Lambert, C. D., Crown Law (resig.) 2368.
 Lambert, F. E., Agriculture 2682.
 Landquist, R. M., Works 2213, 2798.
 Lange, H. N., Chief Secretary 2682.
 Lange, R. E. N., Education 2170.
 Langford, J. H., Agriculture 2682.
 Langley, G. K. C., Works 2683 (resig.) 3695.
 La Pedalina, S. N., Child Welfare 3282.
 Last, W. C., Works 2171 (resig.) 4104.
 Laurance, P. M., State Insurance (resig.) 4138.
 Lawndy, J. R., Lands and Surveys 2169.
 Lawn, M. G., Mines 1993.
 Lawson, D. J., Agriculture (resig.) 3234.
 Lay, B. A., Police 3282.
 Layton, A. L., Public Health 1993.
 Leahy, W. A., Births, etc. 3845.
 Leake, J. A., State Housing 3794.
 Leatt-Hayter, A. S., State Housing 2608.
 Lederer, F. A., Lands and Surveys 2169.
 Ledsham, G. F., Mines 1993.
 Leece, L. E., Government Stores 3282.
 Lees, W., Education 1993.
 Leighton, C. D., Works (resig.) 1993.
 Lejeune, D. R., Forests 4137.
 Le Maistre, R., Government Printing Office (ret.) 3379.
 Lemon, B. J., Lands and Surveys 545.
 Lester, F. C., Crown Law (resig.) 372.
 Lever, J. E., Crown Law 3823.
 Lewis, G. E. W., Chief Secretary (ret.) 3281.
 Lewis, J. G., Works (resig.) 3234.
 Lewis, S. J., Industrial Development 2457.
 Lewis, S. W. S., Works (resig.) 3556.
 Lewis, T. J., Industrial Development 2457.
 Lewis, V. F., Crown Law 3695.
 Lightbody, W. J., Treasury 2850.
 Lilleyman, P. G., Chief Secretary 2798.
 Lindsay, R. G., Fisheries 2682.
 Lindsay, W., Works (ret.) 2850.
 Linehan, W. E., Metropolitan Water 2682.
 Linton, G. J., Chief Secretary (resig.) 372.
 Linton, J., Births, etc. 2965.
 Loaring, W. C., State Housing 372.
 Lock, K. J., Agriculture 646.
 Locke J. P., Crown Law 2798.
 Long, J. I., Police 2904.
 Longley, P. J. F., Public Health 1994.
 Lothian, V. L., State Insurance (resig.) 1773.
 Lowry, T. R., Police 2797.
 Lucken, F. R., Works 2171.
 Luetich, G., Works 2170.
 Lumsden, D., Works 2683.
 Lunt, A. J., Treasury (resig.) 1773.
 Lunt, M., Agriculture (resig.) 1773.
 Lunt, W. H., Agriculture 2682.
 Lush, L. L., Agriculture (resig.) 372.
 Lydall, M. F., Child Welfare (resig.) 372.
 Lyons, H. L., Works 3793.
 Lyons, N., Works (resig.) 1773.
 Lynch, W. R., Lands and Surveys (resig.) 2798.
 MacAllan, M. A., State Housing (resig.) 372.
 MacDonald, A. A., Forests 999.
 MacKenzie, R. B., State Housing 4042.
 MacPhail, J. I., Metropolitan Water 2170.
 Mack, J. A., Education (ret.) 1897.
 Mackay, L. J., Child Welfare (resig.) 909.
 Macorini, M. P., Lands and Surveys 999.
 Maddock, B. M., Education (resig.) 3234.
 Mader, K. A., Births, etc. 3618.
 Maher, A. J., Crown Law 646.
 Mahoney, J. L., Education 1993.
 Mair, D. C., Agriculture 1773.
 Maine, K. A., Child Welfare 4043.
 Malajczuk, A., Forests 2811.
 Maley, O. G., Premiers 3199.
 Mandycyewskyj, V. E., Agriculture 1773.
 Manley, C. G., Chief Secretary (resig.) 4104.
 Mann, G. N., Education 3793.
 Mann, K. E., Public Service Commissioner 3644.
 Manning, J. Y., Crown Law (resig.) 372.
 Manson, V., Treasury (resig.) 372.
 Marriott, W. E., Chief Secretary 2169.
 Marsden, E. A., Lands and Surveys (resig.) 4104.
 Marsh, A. J., Births, etc. 2022.
 Marshall, B. W., Works 2457.
 Marshall, H. W. D., Metropolitan Water 1714.
 Marshall, J., Chief Secretary 2170.
 Marshall, J., Forests 3421.
 Marshall, R., Local Government 646.
 Marshall, R. B., Works 2170.
 Marshall, V. M., Education 2682, Mines 3555.
 Martin, B. A. E., Treasury 999.
 Martin, D. A. I., Lands and Surveys 2798.
 Martin, E. P., Public Health (ret.) 909.
 Martin, R. E., State Insurance (resig.) 1958.
 Mason, C. S., Crown Law 646, Births, etc. 917, 1921.
 Mason, M. G., Agriculture 999.
 Mason, W., State Electoral 1773.
 Massey, F. C., Agriculture 3695.
 Masters, S. R., Works 2683.
 Matcham, W. J., Industrial Development 1773.
 Matson, P. M., Treasury 3793.

- Mattaboni, R. M., Government Stores (resig.) 2368.
 Maul, A. A., Mines (resig.) 2294.
 Mavrich, H., State Housing 2904.
 Maxwell, R. J., Industrial Development 306.
 May, G., State Housing 3282.
 Mayberry, J. K., Works (resig.) 3379.
 Mayberry, K., Mines (resig.) 372.
 Mazzucchelli, B. J., Child Welfare 2169.
 McAdam, B. C., Chief Secretary 3282.
 McAlpine, L. B., Births, etc. 3309.
 McBratney, E. W., Public Health 3794.
 McCarrey, L. E. S., Treasury 2170.
 McCarthy, G. M., State Insurance 2904.
 McCarthy, P. L., Lands and Surveys 999.
 McClumpha, A. W., Works 2608.
 McCormick, J., Forests 2811.
 McDonald, C. H., State Housing 2905.
 McDonald, C. W., Works 4004.
 McDonald, J. A., Works (resig.) 4138.
 McDonald, R. V., Police 2683.
 McDonald Smith, O., Births, etc. 2482.
 McGrath, G., Agriculture (resig.) 2294.
 McGrath, F. P., Child Welfare 909.
 McGrath, N. V., Works 2683.
 McGuigan, T. R., Crown Law 2117.
 McGuire, M. E., Treasury (resig.) 1773.
 McIntosh, H., Crown Law 3282.
 McIntosh, P. D., Crown Law 3793.
 McIntyre, H. A., Tourist Development 1000.
 McIntyre, J. F., State Electoral 646.
 McIntyre, L. R., Forests 1993.
 McKay, J. R., State Housing 2683.
 McKay, R. J., Fisheries (resig.) 1773.
 McKeown, L. J., Mental Health (resig.) 2068.
 McKeown, S. T., Metropolitan Water 2169.
 McKenna, A. G., Public Health 2682.
 McKenna, F. W., Education 1668.
 McKenzie, J. H., Mines (resig.) 1773.
 McKenzie, P. F., Agriculture (resig.) 372.
 McKerracher, C. H., Child Welfare 2169.
 McKimmie, M. J., Lands and Surveys 2169 (resig.) 2947.
 McKinley, R. J., Lands and Surveys 999.
 McLaren, P. D., Mines (resig.) 372.
 McLarty, D. L., Education 2682.
 McLean, D. H., Chief Secretary 2797.
 McLeod, M. D., Crown Law 2797.
 McLeod, M. N., Lands and Surveys 2850.
 McMannus, D. S., Labour 2117.
 McMullan, W. R., Mines 999.
 McNair, T. R., Lands and Surveys 3695.
 McNamara, T. H., Police 2213.
 McNamara, P., Agriculture 2682.
 McNamara, P. J., Forests 4138.
 McNicol, B. K., Treasury 3695.
 McPhail, J., Births, etc. 2142.
 McShane, P. R., State Insurance 2170.
 McSkimming, B. S., Industrial Development 2682.
 McSweeney, B. J., Labour (resig.) 2368.
 Meacham, J. C., Forests 3409.
 Meagher, T. F., Local Government 3199.
 Mell, P. A., Education 2170.
 Mell, P. K., State Housing 3282.
 Mellowship, G. T., Labour 2117.
 Mellowship, S. M., Agriculture 2904.
 Melville-Main, P. H. L., Works 1994.
 Mercer, P. E., Works (resig.) 372.
 Merton, A. J., Native Welfare 544.
 Metropolis, I. J., Crown Law, 2294.
 Mewett, P. C., Police 3695.
 Meyer, N. W., Public Health 2683.
 Mickle, R. W., Births, etc. 868.
 Middleton, P. B., Treasury 2797.
 Miguel, E. A., Forests 2811.
 Milhinch, M. J., Works (resig.) 4042.
 Miller, A. E., Crown Law 3555.
 Miller, I. C., Forests (resig.) 3421.
 Miller, J., Labour 2850.
 Mills, T., Metropolitan Water 3794.
 Millstead, A. S., Births, etc. 356, Mines 622.
 Milner, G., Mental Health 3859.
 Mina, A. W., Lands and Surveys 3794.
 Minchin, L. M., State Housing (resig.) 1773.
 Mistilis, A., Mines 306.
 Mitchell, C. J., Births, etc. 387.
 Mitchell, J. A., Crown Law 4003.
 Mitchell, R. A., Crown Law 3282.
 Mitchell, W. S., Lands and Surveys 2457.
 Modra, H. M., Agriculture (resig.) 372.
 Moiseyev, G., Works 2683.
 Moldrich, D. H. L., Premier 2994.
 Molloy, R. A., Mines 3037.
 Molyneux, D., Treasury 1773, 3281.
 Mooney, P. H., Births, etc. 868.
 Moore, C. W., Forests 2912.
 Moore, D., Mines 2169.
 Moore, E. S., Police (resig.) 3409.
 Moore, L. J., Premier (resig.) 3234.
 Moore, M. C., Labour 3793.
 Moralee, E., Education 2170.
 Morgan, G. L., Education 1958.
 Morgan, H., Lands and Surveys (resig.) 307.
 Morgan, P. D., Agriculture 2682.
 Morgan, W., R., Works 3794.
 Morris, S. H., Metropolitan Water 3409.
 Morris, S. J., Police 3794.
 Morrison, K. D., Fisheries 2682.
 Moss, E., Treasury (ret.) 2213.
 Moss, M. L., Lands and Surveys 3793.
 Mott, F. W. J., Births, etc. 3618.
 Mottram, M. G., Public Service Commissioner 4004.
 Moulton, J. M., Lands and Surveys (ret.) 1773.
 Moy, N. E., Works 2994.
 Moylan, K. F., Works 2798.
 Moynahan, C. C., Metropolitan Water 2798.
 Mulligan, T. E., Births, etc. 868.
 Mullane, P. J., Education (resig.) 3379.
 Muller, D. M., Works 3696.
 Mulroney, E. A., Child Welfare 646.
 Murphy, P. M., Works 3696.
 Murphy, E., Treasury (ret.) 909.
 Murphy, V. E., Crown Law, 2368.
 Murphy, M., Mines (resig.) 1773.
 Murphy, T., Births, etc. 3886.
 Murray, A., State Insurance 2171.
 Murray, C. H. C., Births, etc. 621.
 Murray, L. V. K., Treasury (resig.) 1993.
 Mustoe, M. R., Agriculture (resig.) 3695.
 Mutch, A. M., Lands and Surveys 2169.
 Mutton, G. L., Works 3794.
 Napier, F. W. E., Works 2683.
 Napier, F. W., Metropolitan Water 1958.
 Narroay, F. H., Metropolitan Water (ret.) 647.
 Neal, S. M., Police 3794.
 Neave, A. G., Crown Law 2797.
 Nedkoff, N. T., Works 2171.
 Neenan, F. A., Metropolitan Water 3282.
 Negus, G. N., Local Government 1668.
 Nelson, G., Harbour and Light 3793.
 Nelson, G. D. J., Works 3695.
 Neville, C., Child Welfare 3793.
 Newman, E., Industrial Development 3695.
 Nicol, A. H., State Housing 3282.
 Nicol, L., Forests 311.
 Nicholas, D. A., Agriculture 3282.
 Nicholls, G. W., Agriculture 307.
 Nightingale, R. D., Forests 650.
 Norris, C. P., Industrial Development 1993.
 Norris, J. W., Treasury 306.
 Norris, P. C., Industrial Development (resig.) 4104.
 Nosow, J. I., Government Stores 3695.
 Oag, V. M., Crown Law 4003.
 O'Brien, E. E., Lands and Surveys (ret.) 3234.
 O'Brien, J. E., Native Welfare 3281.
 O'Connor, E. V., State Insurance 4004.
 O'Connor, M. H., Education 646.
 Ochiltree, H. E., Works (resig.) 647.
 Ockerby, D. A., Agriculture 3282.
 Ockerby, M., Chief Secretary (resig.) 372.
 Ockelshaw, F., Harbour and Light (ret.) 3695.
 O'Dea, B. L., Education 545.
 O'Halloran, B. L., Public Service Commissioner 2798.
 O'Keefe, A. L., Police (resig.) 4104.
 Okely, J. C., Industrial Development 4003.
 Oldfield, L. C., Crown Law 999.
 O'Leary, T. F., Police 3823.
 Olive, A. C., Works 2171.
 Oliver, G., Public Health 2904.
 Oisen, P. I., Metropolitan Water 3199.
 O'Meara, D. W., Mines 306, Births, etc. 387, erratum 621.
 O'Meara, K., Crown Law 2798.
 O'Neil, A., State Insurance 2904.
 Onions, A., Works (ret.) 4003.
 Opie, L. R., Child Welfare 999 (resig.) 4042.
 O'Reilly, F. J., Police 306.
 Oriti, C., State Insurance 2170.

- Ostle, C. W., Fisheries 2994.
 O'Sullivan, V. F., State Housing 2171.
 Owen, J. A., State Insurance 3234.
 Pach, M. L., Treasury (resig.) 3695.
 Page, R. V., Births, etc. 917.
 Pain, B. K., Chief Secretary 307, Crown Law 3644.
 Palmer, J. P., Education 2798.
 Palmoja, K., Works 2850.
 Papadimitriou, C., Metropolitan Water 1993.
 Pappajohn, E. M., Metropolitan Water 646.
 Parer, J., Works (resig.) 1993.
 Parish, B. J., Crown Law 2798.
 Park, T. B., Crown Law 2170.
 Parry, J. E., Works 1994.
 Parry, L. W., Births, etc. 1982, 2311, 2546, 2934,
 Mines 2362, Crown Law 2850.
 Parsons, K. W., Crown Law 2682.
 Pascoe, S. J., State Insurance (resig.) 909.
 Pascott, G., Lands and Surveys (resig.) 909.
 Pascho, R. C., Metropolitan Water 2797.
 Pash, R. D., Crown Law 2117.
 Pashley, A. R., Births, etc. 2381.
 Paul, D. J., Police 4004.
 Pead, A., Lands and Surveys 2457.
 Pearce, A. F., Works 2457.
 Pearce, G. C., Works 2994.
 Pearce, H. A., Agriculture 646.
 Pearce, J. E., Native Welfare 3695.
 Peers, L. M., Police 3794.
 Peers, R. A., Births, etc. 2934.
 Pelezar, O. L., Works 2683.
 Pember, J. S., State Insurance 3794.
 Pember, R. A., Police 1993.
 Penny, D. J., Crown Law 2798.
 Pentony, E. L., Crown Law 2682.
 Perceval, I. M., Native Welfare (resig.) 909.
 Pereira, L. V., Works 1994.
 Perris, G. I., Education 646.
 Persi, V., Treasury 1994.
 Phenna, L. M., State Housing 3794.
 Phillips, B. B., Works 55.
 Phillips, B. E., Agriculture 2169.
 Phillips, R. F., Lands and Surveys 3199.
 Phillips, W., Mines 1993.
 Philp, D. R., Works 4004.
 Pierson, R. J., Treasury 1994.
 Piesse, C. M., Works (ret.) 1958.
 Pilgrim, L. H., Labour 2457.
 Pilgrim, R. E., Agriculture 3695.
 Pinkus, P. C., Native Welfare 3695.
 Pirrett, W., Education 3859.
 Plozza, D. E., Education 999.
 Pollock, R. K., Crown Law 999, Labour 2117.
 Pooley, R. B., Crown Law 3644.
 Popham, E. G., Forests 3421.
 Poole, A. O., Lands and Surveys 646.
 Pooley, R. B., Crown Law 1993.
 Povey, G. R., Works 2170.
 Pow, M., Metropolitan Water 3281.
 Powell, A. A., Child Welfare 1993.
 Preshaw, R. M., Works 3794.
 Prest, M. L., Lands and Surveys 2904.
 Price, B. G., Fisheries 3282 (resig.) 4042.
 Price, R. W., Agriculture (resig.) 3379.
 Price, S. E., Treasury 2798.
 Priest, M. A., Works 2170.
 Prince, I. I., Agriculture (resig.) 2294.
 Prince, J. A., Agriculture 3793.
 Prince, S., Lands and Surveys (resig.) 2528.
 Pritchard, J. E., State Housing 2294.
 Properjohn, W. A., Metropolitan Water 1993.
 Price-Jones, P. E., Chief Secretary 1993.
 Psycsola, Z., Works 3794.
 Pugsley, A. N., State Insurance 4004.
 Pusey, P. M., Metropolitan Water (resig.) 4104.
 Quick, J. M., Lands and Surveys 4004.
 Quilty, E. A., Child Welfare 4003.
 Quigley, B., Child Welfare 1668 (resig.) 2368.
 Quigley, J. R., Education 1993.
 Quinlivan, L. M., Agriculture 4042.
 Quinn, L. P., Works 2171.
 Radisich, J. J., Crown Law 2169.
 Rae, E. P. H., 2681.
 Rainoldi, L. R., Works 2904 (resig.) 4138.
 Ralph, I. G., Agriculture (resig.) 1773.
 Ralph, L. C., Treasury 3282.
 Ramage, K. J., State Housing 2994.
 Randell, C. K., Works 2457, 3409.
 Randell, J. B., Works 3794.
 Ranson, N. G., Lands and Surveys 3555.
 Raper, J. S. C., Forests 3421.
 Rasmussen, R. F., Births, etc. 356, Mines 622.
 Rattigan, K., Agriculture 3793.
 Raven, R. A., Chief Secretary 999.
 Raven, R. A., Public Health (resig.) 4104.
 Raven, S. A., Lands and Surveys 2170.
 Rayner, B. M., Crown Law 3823.
 Read, W. H., Works 646.
 Reddick, M. D., Crown Law 1773.
 Redfern, D. J., Works 4004.
 Redfern, E. J., Government Stores 4003.
 Redfern, L. E., State Insurance 3794.
 Redman, M. E., Mines 1579.
 Rees, D., Births, etc. 2381.
 Rees, E. G., Forests 3241.
 Reid, C. B., Works 3282.
 Reid, W. G., Police 646.
 Relton, E. M., Native Welfare 3282.
 Rengel, P., Public Health 2683.
 Reynolds, B. G., State Insurance 2683.
 Reynolds, G. W., Forests 2912.
 Reynolds, J., Forests 2811, 4046.
 Reynolds, K. F., Public Service (resig.) 372.
 Rice, A. E., Forests 2811.
 Rice, R. J., Lands and Surveys 2368.
 Richards, D. M., Lands and Surveys (resig.) 909.
 Richmond, P. C., Forests 2912.
 Ridley, J. L., Treasury 3794.
 Riduzis, K., Public Health 2169.
 Riebling, R. C., Works 2213.
 Rinaldi, L. P., Births, etc. 356, 2637.
 Roberts, C. F., Births, etc. 2736.
 Roberts, D., Native Welfare 1993.
 Roberts, D. W., Agriculture 3793.
 Roberts, L. M., Crown Law (resig.) 545.
 Roberts, R. A., Works 3794.
 Robertson, J. N., Child Welfare 3793.
 Robins, A., Metropolitan Water (resig.) 372.
 Robins, P. A., Metropolitan Water (resig.) 545.
 Robinson, B. G., Treasury 1000.
 Robinson, R. I., Works 3695.
 Robinson, W. G., Agriculture (resig.) 3645.
 Robotham, A. V., Native Welfare 3282.
 Robson, J. L., Forests 3241.
 Roe, G. A., Lands and Surveys 2798.
 Rodway, J. L., Works 2457.
 Roe, G. A., Metropolitan Water 2368.
 Rolfe, L. F., Metropolitan Water 1993.
 Rollo, P. G., Births, etc. 2934.
 Rose, W., Lands and Surveys 3793.
 Rouillard, E. E. A., Mines 1993.
 Rowan, J. A., State Housing 3794.
 Rowe, D. J., Forests 2811.
 Rowe, E. J., Mines 3794.
 Rowe, G. H., State Housing 2905.
 Rowe, H. K., Premier's (resig.) 372.
 Rowland, G. R., Metropolitan Water 3281.
 Rowe, D. L., Agriculture 4003.
 Rowell, D. H. L., Agriculture 999.
 Rowell, M. N., Forests 3241.
 Rule, J. S., Births, etc. 2142.
 Rutherford, M. G., Forests 3421.
 Ryan, H. J., Births, etc. 621.
 Ryan, J. M., Lands and Surveys (ret.) 2682.
 Ryan, M. A., State Housing 2683.
 Ryan, P. A., Police (resig.) 646.
 Ryan, J. J. H., Works 3644.
 Ryan, T. L., Police (resig.) 909.
 Ryle, J. M., Crown Law 2682.
 Sabin, E., Town Planning 100.
 Sallur, L., Metropolitan Water 545.
 Samuell, E. J., Metropolitan Water 3409.
 Samuel, G., Native Welfare 307.
 Sampson, M. L., Agriculture (resig.) 2117.
 Samson, A., Police (resig.) 1897.
 Santich, O. V., Lands and Surveys 1958.
 Sarfaty, P. M., Public Health 2169.
 Sawyer, P. J., Treasury 3282.
 Scanlan, R. J., Crown Law 999.
 Scarle, C. A., Agriculture (resig.) 4104.
 Schellpeper, S. W. H., Mines 3282.
 Schorsch, I., Public Health 3793.
 Scott, A. G., Works 3696.
 Scott, A. J., Native Welfare 3695.
 Scott, C., Crown Law 999.
 Scott, E. K., Metropolitan Water 1958.
 Scott, Y. A., Mines 2170.
 Scott, Y., Works (resig.) 3379.
 Scriveney, G. M., Works 3282.
 Seal, D. R., Works 3282.
 Seaman, J. A., State Insurance 2171.
 Sedgman, B. J., Crown Law 2169.

- Sedunary, M. A., State Housing 2170.
 Seery, V. M., Crown Law (resig.) 2294.
 Selwood, C. M., Births, etc. 2781.
 Severn, R. C., State Housing 2905.
 Shaddick, E. P., Crown Law 3793.
 Shand, R. L., Works 4004.
 Shannahan, L. W., Births etc. 3887.
 Shannon, L. W., Mines 4130.
 Shardlow, R. A., Metropolitan Water (resig.) 2368.
 Sharpe, M. J., Lands and Surveys (resig.) 3555.
 Shedley, P. N., Forests 2682.
 Shem, L. C., Police 3695.
 Shepherd, P. W., Chief Secretary 3199.
 Shepherd, R. J., Works 2797.
 Shillain, J., Crown Law (resig.) 1958.
 Shipton, A. W., Agriculture 3793.
 Simmonds, S. E., Police (resig.) 1773.
 Simpson, J. S., Fisheries 2457.
 Simpson, R. W., Crown Law 4003.
 Simpson, S. A., Mines (resig.) 3234.
 Singe, K. R., Crown Law 646.
 Sivewright, N., Works (resig.) 1993.
 Skates, J. B. McD., Lands and Surveys 2169.
 Skewes, J. H., Metropolitan Water 2169.
 Skryznski, H. E., Education (resig.) 372.
 Slater, N. Y., Works 2683.
 Sliwa, I. B., Native Welfare 2170.
 Smart, N. M., Mines (resig.) 1958.
 Smenda, J., Education (resig.) 4104.
 Smith, A. W., Metropolitan Water (ret.) 2798.
 Smith, B. M., Crown Law 2681, Births, etc. 2934,
 3444, Mines 3037.
 Smith, C. A., Dept. of Labour 2117.
 Smith, D. J., Treasury (resig.) 4104.
 Smith, G. E., State Housing 3282.
 Smith, G. L., Treasury (resig.) 4104.
 Smith, I., State Insurance (resig.) 545.
 Smith, J. H., Crown Law 2608.
 Smith, J. R., Police 2798.
 Smith, J. M., Mines (resig.) 3281.
 Smith, J. R., Education 2213.
 Smith, K. R., Lands and Surveys 4003.
 Smith, L. S., Works (resig.) 2368.
 Smith, N. E., Works 3794.
 Smith, P. A., Chief Secretary 2170 (resig.) 3793.
 Smith, P. M., Public Health (ret.) 4003.
 Smith, R., Fisheries 2798.
 Smith, S. A., Births, etc. 868.
 Smith, T. A., Forests 2533.
 Smith, T. P., Mental Health 1668.
 Smith, W., Crown Law 3282 (resig.) 3737.
 Smith, W. P. C., Agriculture 2682, 3281.
 Smithson, I., State Housing 2683.
 Smits, B. C. E., Chief Secretary 99 (resig.) 4104.
 Smyth, N. J., Crown Law 2169.
 Snook, L. C., Agriculture (resig.) 1897.
 Snook, S. J., Agriculture 3695.
 Somers, C. C., Works (ret.) 372.
 Sowery, L. A., Education (resig.) 2117.
 Sparks, R. J., Births, etc., 2256, Mines 2362.
 Speelman, H. J., Public Health 3794.
 Spencer, J. E. S. B., Works (ret.) 3645.
 Spurling, J. A., Child Welfare 4003.
 Squibble, C. F., Crown Law 646.
 Stack, A. J., Labour (ret.) 2213.
 Staflund, K. E., Lands and Surveys 3794.
 Staker, W. G., Births, etc. 668, 3203, Mines 3362.
 Stampalia, L. R., Metropolitan Water 2682.
 Stanbridge, E. M., State Insurance (resig.) 3379.
 Staniforth, J., Mines 2170.
 Stanley, J. E. F., Works 4137.
 Stanley, R. M., Works 3696.
 Stapleton, A. A., Treasury (ret.) 4003.
 Stapleton, I. L., Agriculture (resig.) 4138.
 Starceovich, A. J., Premier 2608.
 Steele, M. A., Mental Health (resig.) 372.
 Stepatschuk, L., Public Health 2170.
 Stephenson, P. M., Lands and Surveys 3695.
 Stephenson, G. D., Police 4004.
 Stephen, N. L., Child Welfare 2169.
 Stevenson, D. J., Lands and Surveys 2169.
 Stewart, E. G., Births etc. 1982.
 Stewart, I. J., Chief Secretary 2797.
 Stewart, P. A., Education 3282 (resig.) 4104.
 Stewart, W. B., Births etc. 3309.
 Stockins, D. G., Births, etc. 3309, Mines 3362, Crown
 Law 3594.
 Stocks, G. E., Native Welfare 544 (resig.) 1958.
 Stokes, I. M., Works 3794.
 Stone, L. M., Crown Law (resig.) 3234.
 Strauss, R. B., Works 2850.
 Strawbridge, V. K., Metropolitan Water (resig.)
 1993.
 Street, K. E., Treasury 1000.
 Street, T. W., Agriculture 2169.
 Strickland, R. M., 3282.
 Stronach, B. C., Works 3282.
 Stone, N. A., Works (resig.) 3379.
 Stubberfield, M. E., Police 4004.
 Styles, H. G., Forests 2371.
 Suijdendorf, H., Agriculture 3199.
 Sullivan, J. O., Labour 3199.
 Sullivan, P. B., Births, etc. 621, 2256.
 Sullivan, R. W., State Housing 2607.
 Sultana, E. J., Crown Law 3409.
 Summers, E. J. G., Agriculture 999 (resig.) 1773.
 Sutton, G. M., State Housing 2683.
 Sutton, H., Lands and Surveys (resig.) 1773.
 Sutton, L., Mines 306.
 Sutton, R., Works 1994.
 Sweet, E. L., Government Stores 3695.
 Sweeting, K. E., Metropolitan Water 1773.
 Swan, A. A., Town Planning 2457.
 Swan, H. J., Metropolitan Water 2170.
 Swarbrick, E. E., Mines 2798.
 Swarty, K. W., State Insurance (resig.) 3234.
 Szyhymaha, H., Child Welfare 2169.
 Symonds, O. S., Government Stores 3281.
 Sykes, C. J. B., Agriculture 3793.
 Tanner, A. E. V., Fisheries 3282.
 Tapper, J., Police 2683.
 Tarr, J. L., Metropolitan Water (resig.) 909.
 Tasker, J. J., Treasury (resig.) 4104.
 Taylor, A. M., Agriculture 646.
 Taylor, C. L., Labour 2169.
 Taylor, J. M., Crown Law 3695.
 Taylor, J. R., Native Welfare 3695.
 Taylor, K. N. J., Crown Law 3409.
 Taylor, P. L., State Housing 2798.
 Taylor, R. H., Works 999.
 Terfy, E. E., Agriculture (resig.) 2117.
 Theunissen, M. A. T., Public Health 3695.
 Thobaven, P. G., Crown Law 1668, Mines 3620.
 Thornander, D. R., Lands and Surveys 2169.
 Thomas, R. W., Works 999.
 Thompson, F. J., Crown Law 2213.
 Thompson, G. B., Agriculture (resig.) 372.
 Thompson, G. K., Works (ret.) 647.
 Thompson, J. A., State Housing 2798.
 Thompson, K. C., Education (resig.) 909.
 Thompson, K. J., Lands and Surveys 3409.
 Thompson, P. A., State Housing 2170.
 Thompson, R. S., Police 544.
 Thomson, H. C., Births etc. 3819.
 Thobaven, P. G., Crown Law 2797, Births, etc.
 2965, 3663.
 Timmins, J. A. H., Public Health 3794.
 Tiver, N. G., Works 4004.
 Tolson, D. K., Government Printing Office (resig.)
 372.
 Tompkins, R. M., Education 3859.
 Tondut, J. E. P., Child Welfare 2608.
 Toomey, D. F., Crown Law (resig.) 4104.
 Trainer, P., Births, etc. 2934.
 Traynor, J., Fisheries (ret.) 1773.
 Treacy, R. F., Agriculture (resig.) 2368.
 Trendall, A. F., Mines 3200.
 Tribe, B. M., Works 3794.
 Troy, B. K., State Insurance 1994.
 Trutwein, J. M., Metropolitan Water 3409.
 Tucker, R. M., Works 2994.
 Tucker, S. F., Crown Law (resig.) 545.
 Tuffin, J. E., Works 3695.
 Turchanyi, J. M., Child Welfare 2682.
 Turich, J. D., Works 646.
 Turnbull, E. J., Public Health 2994.
 Turner, B. O., Crown Law 2293.
 Turner, G. H., State Housing 2797.
 Turner, P. C. M., Native Welfare 2368.
 Turner, P. R., Works 1994.
 Turpin, E. I., Lands and Surveys 2457.
 Turchanyi, I. M., Child Welfare (resig.) 4042.
 Turton, K. P., Child Welfare 2682.
 Turton, N. J., Works (resig.) 1773.
 Turvey, A., Lands and Surveys 2169.
 Tyler, L. M., Agriculture (resig.) 2368.
 Ullrich, A. H., Fisheries 545.
 Vagg, R. V., Agriculture (resig.) 909.
 Vague, J., State Housing 3555.
 Valentine, N. L., Works 3282.
 Van Bruchen, J., Lands and Surveys 2904.
 Van Erp, K. A., Chief Secretary 1993.

Van Den Dungen, R. W. J., Treasury 1000.
 Van Oosten, J. J. M., Tourist Bureau 2683.
 Vantuyl, J. J., Agriculture (resig.) 909.
 Verran, R. J., Works 3696.
 Vickery, W. W., Lands and Surveys 3793.
 Vigus, J., Works 2683.
 Vidler, C., Education (resig.) 909.
 Vince, F. H., Forests 2811.
 Viney, R., State Insurance 4004.
 Von Hombracht, E. F., Forests 2811.
 Walker, W. C., Mines 2170.
 Walkerden, S. J. Native Welfare 2682.
 Wallace, A. M., Works 2528.
 Wallis, J. M., Agriculture (resig.) 2117, Fisheries 3793.
 Wallwork, W. D., Works (resig.) 1773.
 Walsh, J. F., Forests 2811.
 Walsham, J., Works 3695.
 Walter, M. S., Treasury (resig.) 909
 Walther, B. H., Metropolitan Water 4004.
 Walton, C. D., Forests 4046.
 Wann, R. G., Forests 2811.
 Wansbrough, J., Land and Surveys 3793.
 Ward, F. T. A., Crown Law 1993.
 Ward, M. D., Public Service 1994.
 Wark, R. J., Works 2904
 Warman, F. W., Labour (ret.) 2608.
 Warner, T. J., Births, etc. 356.
 Warner, A. L., Metropolitan Water (resig.) 3556.
 Warner, L., Metropolitan Water (resig.) 1714.
 Warren, M. J., Metropolitan Water 2169.
 Warrick, S. C., State Insurance 2904.
 Warwick, R. A., Police 2170.
 Waters, C. M., Government Stores 4003.
 Watkins, J. E., Mines 3620.
 Watt, G. R., Education 2850, 3859.
 Watt, K., Public Health 2170.
 Watts, D. B. C., Mental Health 2904.
 Watts, M. E., Government Stores 2904.
 Watson, C. M., Treasury 2798.
 Watson, T., Lands and Surveys 3793.
 Webb, B. R. S., Births, etc. 2142.
 Webster, C. R. W., Crown Law 2213.
 Webster, K. K. F., Forests 3793.
 Wellington, W. H., Crown Law 1773, 3555.
 Wells, E. J., Forests 2811.
 Wells, F., Mental Health 2798.
 West, B. F., Metropolitan Water Supply (resig.) 2947.
 West, J. E. H., Education 3859.
 Westwood, V. T., Births, etc. 1743.
 Wheeler, L. K., Education (resig.) 1897.
 Whincup, P., Mines 2170.
 White, M. J., Agriculture 2682.
 White, R. B., Local Government 2904.
 White, R. B., Works 3794.
 White, R. L., Lands and Surveys (resig.) 3645.
 White, W. B., Crown Law 545.
 Whitely, P., Chief Secretary 646, Crown Law 3737.
 Whitney, E. T., Births, etc. 868.
 Whittaker, G., Public Health (resig.) 2368.
 Whittle, M. A., State Insurance 1994.
 Whyte, A., Crown Law 2798.
 Whyte, M. C., State Housing 1000 (resig.) 3234.
 Wildy, V. T., State Housing 3282.
 Wilkes, C. A. A., Crown Law, 3644.
 Wilkinson, H. F., Agriculture 999.
 Wilkinson, L. W., Chief Secretary 3594.
 Wilkinson, R. J., Public Service 3555.
 Willey, R. H., Labour 2117.
 Williams, G. P., Crown Law 1993.
 Williams, J., Works (resig.) 372.
 Williams, J. G. J., Education 2682.
 Williams, J. K., Child Welfare 646.
 Williams, K. M., State Insurance 1994.
 Williams, R. A., Metropolitan Water 3282.
 Wills, R. N., Agriculture 2904.
 Wilshusen, L. W., Crown Law 646.
 Wilson, A. C., Town Planning 2905.
 Wilson, G. J. Native Welfare 1993, (resig.) 3793.
 Wilson, J. M., Crown Law 3282.
 Wilson, T. C., Agriculture (resig.) 2798.
 Winchcomb, S. J., Mines 909, Births, etc. 2381.
 Winfield, P. M., Metropolitan Water 2170.
 Wise, C. J., Crown Law 2682.
 Wisniewska, S., Police (resig.) 4042.
 Wolinski, D. B., Metropolitan Water 3794
 Wood, F., Mines 2904.
 Wood, R. A., Chief Secretary 4003.
 Wood, T. H., Forests 3241.

Woodward, E. C., Treasury (resig.) 3234.
 Woodward, P. J., Crown Law 2798.
 Worsam, L. H. G., Public Health (ret.) 2903.
 Worth, S. L., Works (resig.) 3379.
 Worthington, A. R., Native Welfare (resig.) 2368.
 Wright, M. J., Education 3695.
 Wroth, R. H., Agriculture (resig.) 1773.
 Wyber, D. K., Agriculture 3793.
 Wyndow, V. M., Metropolitan Water (ret.) 2798.
 Wynne, J. L., State Insurance (resig.) 3737.
 Yacopetti, B. C., Crown Law (resig.) 372.
 Yerward-Prout, P. A., Agriculture (resig.) 1897.
 Yewers, G. R., Works 999.
 Yonge, B., Mines 1993.
 Yorath, L. W., Metropolitan Water 3823.
 Young, K. D., Crown Law 646.
 Young, V., Native Welfare (resig.) 2798.
 Yuvich, J. J., Mines 1993.

Public Service Notifications, etc.—

Applications for—

Automatic Data Processing 834, 909.
 City Coroner, Crown Law Department 909, 999.
 Clerks, Public Service Commissioner 1668, 1715.
 Liaison Officer, United Kingdom 2993, 3200.
 Public Service Commissioner 3693, 3734, 3791.
 Relief Typist, Minister for Education 56.
 Sales Promotion, Industrial Development 372.
 Senior Shorthand Typist 372, 3645, 3695.
 Stenographer-Secretary, Crown Law 4004.
 Stipendiary Magistrate Crown Law 3696, 3735.
 Trainee District Officers, Native Welfare 56, 308.

Classifications and Titles amended—

Agriculture 307, 1579, 1715, 1958, 1994, 2068, 2368, 2457, 2528, 2683, 2758, 2904, 2947, 2995, 3409, 3645, 4003, 4042.
 Chief Secretary 1715, 2068 2171, 3645, 3823.
 Child Welfare 372, 1958, 2850, 4042.
 Crown Law 307, 545, 1579, 1715, 2171, 3235, 3645, 4042.
 Education 307, 834, 2213, 3200, 3409, 3859, 4042.
 Fisheries 1898.
 Forests 1958, 2457.
 Industrial Development 2457.
 Internal Audit 834.
 Labour 545, 1579, 3556.
 Lands and Surveys 1898, 2068, 2117, 2528, 2798, 2904, 3335.
 Medical Department 4003.
 Mental Health 2338, 3235.
 Metropolitan Water Supply 2368, 2904, 4003, 4043.
 Mines 328, 1668, 1898, 2850, 2904, 3235, 3823.
 Native Welfare 2338, 2368.
 Premier 2850.
 Public Health 307, 1898, 2213, 2850, 2904, 4104.
 Public Service 372, 1715.
 Public Works 307, 328, 1715, 1958, 2068, 2171, 2213, 2368, 2457, 2758, 2798, 2995, 3200, 3335, 3380, 3556, 3696, 3823, 3859, 4042.
 State Housing 1898.
 State Insurance 2947.
 Town Planning 3721, 545, 2904, 3556.
 Treasury, 307, 2995, 3645, 3823.

Examinations—

Machinists Efficiency Examinations 3235, 3281.
 Service Efficiency Examinations 2850, 2903, 4004.

Fellowship for Advanced Study and travel in the United States 2683, 2713.

Holidays

Albany (Show Day) 2850.
 Anzac Day 1000.
 Australia Day 4104.
 Beverley (Cup Day) 3594.
 Bridgetown (Show Day) 3235.
 Broome (Cup Day) 2713.
 Bunbury (Cup Day) 909.
 Christmas Day, etc. 3594.
 Derby (Show Day) 2850.
 Easter Holidays 1000.
 Esperance 909.
 Foundation Day 2171.
 Harvey (Show Day) 3409.

Kalgoorlie (Boulder Cup Day) 2947.
 Katanning (Show Day) 2850.
 Labour Day 834.
 Marble Bar (Race Day) 2850.
 Merredin (Show Day) 2850.
 Metropolitan Area (Show Day) 2850.
 Moora (Show Day) 2850.
 Narrogin (Show Day) 3235.
 Northam (Show Day) 3335.
 Northampton 909.
 Port Hedland (Race Day) 2860.
 Queen's Birthday 3380.
 Wagin (Show Day) 3696.
 Wyndham (Cup Day) 2457.

Offices—

Abolished—

Agriculture 2213.
 Crown Law 307, 3235.
 Education 328, 3335.
 Lands and Surveys 372, 2947.
 Metropolitan Water 2337, 2368.
 Public Health 2338, 2947, 3859.
 Public Works 3281.

Created—

Child Welfare 3282.
 Forests 3594.
 Agriculture 307, 545, 909, 1714, 1897, 2117, 2169,
 2294, 2337, 2368, 2608, 2682, 2713, 2758,
 2947, 3200, 3234, 3556, 3645, 3695, 3737,
 3823, 4003, 4042.
 Chief Secretary 834, 2067, 2608, 3281.
 Child Welfare 307, 909, 2850.
 Crown Law 307, 545, 647, 1579, 1714, 1958,
 2169, 2713, 2758, 2850, 2947, 2995, 3645,
 3695, 3737, 3793, 4104.
 Education 307, 328, 1897, 2068, 2117, 2169, 2294,
 2850, 2947, 3234, 3335, 3556, 3594, 3645,
 3859, 4003, 4104.
 Forests 307, 2713, 2758.
 Fisheries 1898, 3556.
 Industrial Development 307, 3409.
 Labour 545, 1579, 1898.
 Lands and Surveys 307, 647, 1579, 1958, 2068,
 2457, 2798, 2903, 2947, 3695, 3793, 4138.
 Local Government (amended) 647, 2528.
 Medical Department 2798.
 Mental Health 4104.
 Metropolitan Water Supply 307, 328, 1579,
 1958, 2117, 2169, 2294, 2337, 2608, 2682,
 2758, 2903, 2947, 3234, 3737, 4003.
 Mines 328, 2528, 3737, 3823.
 Native Welfare 1958, 2117, 3380, 3737, 4104.
 Police 909, 2294, 2528, 2608, 2713, 2947, 3335,
 3792.
 Premier 307, 1773, 2903, 3234, 3859, 4104.
 Public Health 328, 647, 909, 2169, 2713, 2758,
 3645, 3695, 3737.
 Public Service 372 1714, 2117, 3409, 3737, 4003.
 Public Works 307, 328, 372, 545, 647, 909, 1000,
 1597, 1714, 1897, 1958, 1994, 2068, 2117,
 2169, 2213, 2457, 2713, 2798, 2903, 2947,
 3556, 3695, 3823.
 State Housing 909, 1714, 2213, 2368, 2608, 2713,
 3556, 3594, 3737, 4003.
 State Insurance 545, 1773, 1958, 2457, 2713,
 2903, 3409.
 Town Planning 909, 2995, 3556, 3645, 4042,
 4138.
 Treasury 372, 908, 1714, 2713, 33335, 3556.

Transferred—

Public Works 4138.

Vacancies—

Agriculture 55, 308, 328, 373, 645, 835, 908,
 998, 1580, 1667, 1714, 1897, 1957, 1992, 2067,
 2115, 2116, 2172, 2214, 2293, 2338, 2369,
 2456, 2604, 2684, 2714, 2759, 2799, 2849,
 2946, 2994, 3200, 3283, 3334, 3379, 3410,
 3554, 3593, 3643, 3694, 3735, 3792, 3824,
 3860, 4002, 4043, 4103, 4138.

Audit 329, 373, 544, 645, 2714, 2759, 3694, 3735,
 3824, 3860.

Chief Secretary 908, 998, 2067, 2115, 2214,
 2293, 2714, 2759, 2849, 2905, 3283, 3334,
 3379, 3592, 3643, 3694, 3735, 3792, 3824,
 3860.

Child Welfare 544, 645, 908, 998, 1580, 1667,
 1957, 1992, 2116, 2172, 2214, 2604, 2684,
 2760, 2799, 3200, 3235, 3554, 3592, 3643,
 3824, 3860, 4103, 4138.

Crown Law 55, 308, 328, 373, 544, 645, 835,
 908, 998, 1897, 1957, 1992, 2067, 2116, 2171,
 2214, 2293, 2338, 2604, 2684, 2759, 2760,
 2799, 2849, 2905, 2946, 2994, 3200, 3555,
 3592, 3643, 3694, 3735, 3824, 3860, 4002,
 4012, 4103, 4138.

Education 308, 328, 835, 908, 998, 1580, 1897,
 1957, 1992, 2067, 2214, 2293, 3554, 3592,
 3792, 3824, 3860, 4002, 4042.

Fisheries 998, 1580, 2172, 2214, 2293, 2338,
 2684, 2714, 3644, 3694, 4002, 4042.

Forests 55, 1667, 1714, 1957, 1992, 2759, 2799,
 2946, 2994, 3592, 3643.

Industrial Development 544, 645, 835, 908,
 2338, 2369, 2714, 2759, 3379, 3410, 3554.

Labour 337, 544, 645, 908, 998, 1580, 1667, 1957,
 1992, 2172, 2214, 2604, 2684, 3235, 3283,
 3736, 3792.

Lands and Surveys 55, 308, 373, 998, 1580,
 1667, 1714, 1897, 1957, 1792, 2067, 2115,
 2369, 2456, 2527, 2604, 2684, 2714, 2759,
 2799, 2946, 2994, 3736, 3792, 3824, 3860,
 4002, 4042.

Local Government 55, 308, 2527, 2604, 2905,
 2946, 3824, 3860.

Medical 55, 308, 2293, 2338, 2799, 2849.

Mental Health 329, 373, 544, 645, 835, 1580,
 1667, 1714, 1772, 2116, 2172, 2293, 2604,
 2684, 3283, 3334, 3379, 3860, 4002.

Metropolitan Water Supply 329, 835, 908, 998,
 1580, 1667, 1714, 1772, 1897, 1957, 1992,
 2067, 2116, 2169, 2172, 2214, 2338, 2369,
 2684, 2714, 2759, 2799, 2905, 2946, 2994,
 3200, 3235, 3334, 3379, 3554, 3593, 3643,
 3694, 3735, 3792, 3824, 860, 4002, 4042,
 4103, 4138.

Mines 55, 308, 329, 373, 544, 645, 1580, 2067,
 2116, 2338, 2369, 2527, 2604, 2684, 2714,
 2759, 3235, 3283, 3736, 3792, 4042, 4103,
 4138.

Native Welfare 908, 998, 1897, 1957, 2116, 2169,
 2172, 2214, 2293, 2369, 2456, 2714, 2759,
 3334, 3379.

Police 308, 328, 544, 645, 2172, 2214, 2714, 2759,
 2946, 2994, 3200, 3235, 3334, 3379.

Premiers Department 329, 373, 645, 835, 1957,
 1992, 2369, 2456, 2527, 2759, 2799, 2849,
 2905, 3200, 3235, 3283, 3860, 4002, 4102,
 4138.

Public Health 835, 908, 1580, 1667, 1714, 1772,
 2067, 2115, 2214, 2293, 2369, 2456, 2527,
 2604, 2684, 3235, 3283, 3334, 3594, 3643,
 3694, 3735, 3792, 3824, 4002, 4042.

Public Service Commissioner 1714, 1772, 2116,
 2171, 2369, 2456, 2799, 2946, 2994, 3410,
 3554, 3593, 3694, 3735.

Public Works 55, 308, 328, 373, 544, 645, 835,
 908, 998, 1580, 1667, 1714, 1772, 1897, 1957,
 1992, 2067, 2116, 2171, 2172, 2214, 2293,
 2338, 2369, 2456, 2527, 2604, 2684, 2759,
 2760, 2799, 2849, 2905, 2946, 2994, 3200,
 3235, 3283, 3334, 3379, 3410, 3554, 3593,
 3643, 3694, erratum 3735, 3736, 3792, 3824,
 3860, 4002, 4042, 4103, 4138.

State Insurance 645, 835, 2527, 2604, 3200,
 3235.

State Housing 308, 328, 544, 645, 2214, 2293,
 2338, 2684, 2714, 3283, 3334, 3644, 3684,
 3736, 3792, 3824, 3860, 4002.

Town Planning 1714, 1772, 2905, 2946, 3736,
 3792.

Treasury 55, 308, 328, 544, 645, 1580, 1667,
 1714, 1772, 1897, 1957, 1992, 2067, 2115,
 2338, 2369, 2759, 2799, 2849, 2905, 3379,
 3410, 3824, 3860.

Public Trustee—

Acting Public Trustee 4139.

Claims 87, 321, 369, 407, 625, 669, 871, 920, 1023, 1605, 1744, 1780, 1923, 1985, 2026, 2090, 2151, 2206, 2263, 2316, 2364, 2401, 2495, 2555, 2637, 2698, 2741, 2783, 2835, 2871, 2934, 2968, 3038, 3225, 3264, 3321, 3364, 3398, 3447, 3584, 3622, 3671, 3727, 3758, 3819, 3847, 3888, 4022, 4131, 4151.

Common Fund Interest Rates 4062.

Estates to administer 370, 407, 625, 872, 921, 1023, 1744, 1781, 1986, 2090, 2151, 2264, 2316, 2364, 2495, 2555, 2638, 2697, 2783, 2835, 2871, 2968, 3038, 3225, 3264, 3364, 3447, 3584, 3622, 3672, 3727, 3759, 3820, 3848, 3888, 4023, 4132.

Estate revoked 2495.

Public Works Act—

See also under "Orders in Council," "Proclamations," and "Public Works Department Notifications."

Public Works Department Notifications—

See also under "Cattle Trespass, Fencing and Impounding Act," "Tenders P.W.D.," "Municipalities," "Main Roads Department" and "Public Works Act."

"Acquisitions" see "Resumptions."

Acquisitions—

Bayswater, Peters Place, Town Planning Scheme 2353, Scheme (No. 4) 3246, 3348 Scheme (No. 5) 4116.

Belmont Regional Road, Metropolitan Region Town Planning Scheme 2126, Public Recreation 3708.

Bolgart public recreation 847.

Canning, Town Planning Scheme (No. 5) 66 (No. 4) 67, correction 557 (No. 1) 2299, (No. 7) 2817.

City of Fremantle, Parking area 847, street widening and other purposes 1012.

Furnisdale, public recreation 3805.

Metropolitan Region Town Planning Scheme new alignment of West Coast Highway 2469.

Morley Park, Public Recreation 4050.

North Lake Road, widening 2245.

Public Recreation, Metropolitan Region Town Planning Scheme 2298, Forrestfield 2300.

Shire of Irwin, Quarry 3016.

Shire of Perth, Town Planning Scheme (No. 15) 2348.

Swan Location, Bayswater, Public Recreation 2730.

Western Switch Road, Metropolitan Region Town Planning Scheme 2126.

Wyalkatchem, new offices, council chambers and library 1727.

Gascoyne River Advisory Committee 3749.

Construction of Works—

Cannington High and Primary School sites 2453.

Catchment Improvements for Newdegate Water Supply 52.

East Pingrup Water Supply 2453.

Grass Patch Water Supply 3690.

Kalgarin Water Supply 4096.

Koolyanobbing Sewerage 2990.

South Belmont High School Site 3689.

Intention to resume—

Alma A.A. Lots—

8 por., road widening 2353.

11 por., road widening 2353.

Appertarra A.A. Lot—

19 por., road deviation 3564.

Avon Location—

A1 por., road widening 914, cancelled 1594.

B por., road widening 914.

D por., road widening 2922.

I por., road purposes 2472.

U3 por., road purposes 857, 2472.

V por., road purposes 2247.

1 por., road purposes 2474.

11 por., road purposes 2472.

12 por., road purposes 2472.

1275 por., road deviation 3747.

1953 por., road widening 3747.

2132 por., road purposes 2473.

2289 por., road widening 2302.

2551 por., road widening 4051.

2554 por., road purposes 2010.

2883 por., road purposes 2474.

2906 por., road purposes 73.

2959 por., road widening 2857, 4051.

3055 por., road widening 2354.

3108 por., road widening and deviation 652.

3234 por., road widening 4051.

3298 por., road purposes 2010.

3314 por., road purposes 855.

3423 por., road widening 2857.

3443 por., road widening 3807.

3690 por., road widening 4051.

3777 por., road purposes 2129.

3874 por., road purposes 2246.

4025 por., road widening 2851.

4134 por., road widening 2851.

4143 por., road widening and deviation 652.

4241 por., road widening 4051.

4819 por., road widening 2354, 2471.

5038 por., road purposes 2010.

5039 por., road widening 2857.

5125 por., road purposes 2183.

5168 por., road widening 1975.

5232 por., road purposes 1729.

5466 por., road purposes 3609.

5761 por., road widening and deviation 652.

5894 por., road purposes 851.

6246 por., road purposes 851.

6524 por., road purposes 564.

6965 por., road widening and deviation 3248.

7421 por., road widening 1975.

7470 por., road widening 1975.

7752 por., road purposes 2129.

7835 por., road purposes 855.

7839 por., road purposes 3568.

7869 por., road widening 3807.

7907 por., road purposes 2183.

8352 por., road purposes 3609.

8878 por., road widening 1975.

8879 por., road widening 1975.

8950 por., road purposes 564.

9443 por., road purposes 2008.

9520 por., road purposes 2010.

9573 por., road deviation 3747.

9703 por., road purposes 653.

9836 por., road purposes 852.

9967 por., road purposes 2003.

1400 por., road purposes 2008.

10057 por., road widening 2732.

10399 por., road widening and deviation 652.

10448 por., road purposes 2129.

10453 por., road widening and deviation 652.

11294 por., road purposes 3609.

11557 por., road purposes 851.

11577 por., road purposes 1596.

11780 por., road purposes 1853.

12000 por., road widening 2732.

12143 por., road purposes 2010.

12388 por., road widening 2302.

13176 por., road purposes 857.

13377 por., road widening 2732.

13568 por., purposes 3566.

13763 por., road purposes 2183.

14247 por., road widening and deviation 3248.

14249 por., road widening and deviation 3248.

14251 por., road purposes 853.

14567 por., road purposes 1678.

14969 por., road purposes 2183.

14973 por., road purposes 854.

15013 por., road purposes 2003.

15660 por., road purposes 1678.

15674 por., road purposes 1678.

16662 por., road widening 2857, 3710.

16663 por., road widening 2857.

16850 por., road purposes 2475.

17153 por., road purposes 2006.

17568 por., road purposes 3568.

18466 por., road purposes 852.

19100 por., road purposes 852.

20322 por., road purposes 855.

20562 por., road widening and deviation 652.

20606 por., road purposes 2355.

20837 por., road widening and deviation 3248.

20838 por., road widening and deviation 3248.

21858 por., road widening 2079.

- 21915 por. road purposes 653.
 22628 por. road purposes 3568.
 22643 por. road widening 2732.
 22926 por. road purposes 857.
 22932 por. road purposes 2182, 2248 cancelled 2238.
 23204 por. road purposes 2180.
 23261 por. road purposes 2129.
 23718 por. road purposes 562, 1013.
 23833 por. road purposes 564.
 23894 por. road purposes 2010.
 24107 por. road purposes 2182.
 24557 por. road purposes 2249.
 24987 por. road purposes 2008.
 25512 por. road purposes 71.
 25539 por. road widening 3807.
 25864 por. road purposes 562, 1013.
 25880 por. road purposes 2010.
 27399 por. road purposes 3568.
 27454 por. road widening 561.
 27485 por. road purposes 2182.
- Avondale lot—
 2 por. road purposes 2246.
- Boyanup A. A. Lots—
 13 por. road purposes 1732.
 307 por. road purposes 2181.
 309 por. road purposes 2181.
 311 por. road purposes 2181.
- Broome Town lot—
 173 por. hospital site extension 2001.
 175 por. hospital site extension 2001.
- Broomehill lot—
 448 por. road purposes 72.
- Canning Location—
 2 por., road purposes 1595, site amended 2730, high school site 3247.
 16 por., road purposes 3016.
 27 por., controlled access road 3433.
 28 por., controlled access road 3433.
 30 por., road drainage 2922.
 31 por., road widening 70, 2079.
 32 por., road purposes 3711.
 69 por., high and primary school sites 2245.
 105 por., high and primary school sites 2245.
 284 por., compensating basin 3564.
 411 por., road purposes 3019.
 518 por., road purposes 3609.
 583 por., road purposes 3019.
 613 por., road purposes 3019.
 897 por., road purposes 3609.
- Cockburn Sound—
 10 por., road widening 651.
 78 por., road widening 2818.
 342 por., diversion street level crossing 1728.
 411 por., road widening 3833.
 506 por., diversion street level crossing 1729.
 508 por., diversion street level crossing 1728.
 549 por., rotary at intersection 70.
 561 por., controlled access road 2534.
 975 por., controlled access road 2534.
- Collie Lot—
 1443 por., road widening 2300.
- Coolup A.A. Lot—
 29 por., road widening 3565.
 167 por., road purposes 561.
 233 por., road purposes 561.
 235 por., road purposes 561.
 256 por., road purposes 561.
- Coorow Town Lot—
 89 por., additions, corrected 2079.
- Crown Leases (Special)—
 327/1954 por., road purposes 853.
 1291/1937 por., gravel reserve 1776.
 Plan 4966 por., metropolitan water supply 3608.
- Cuballing Lot—
 52 por., road purposes 654.
- Dowerin A.A. Lot—
 61 por., road purposes 2006.
- East Location—
 23 por., bore site 3301, 3653.
- Esperance Locations—
 11 por., road purposes 1730.
 12 por., road purposes 1730.
 13 por., road purposes 1730.
- 21 por., water supply amended 2617, additions and road access 3833.
 42 por., additions, improvements and road access 3870.
 46 por., road purposes 652.
 79 por., road purposes 1730.
 84 por., road purposes 1730.
 87 por., road purposes 1730.
 157 por., road widening 3019.
 214 por., road widening 3019.
 261 por., road widening 3019.
 282 por., road widening 3019.
 808 por., road widening 2691.
 809 por., road widening 2691.
 1477 por., road widening 849.
 1756 por., road widening 2618.
 1767 por., road purposes 2953.
 1774 por., road widening 2858.
 1788 por., road widening 2618.
- Ewlyamartup A.A. Lot—
 180 por., road purposes 850.
- Fitzroy Location—
 16 por., road purposes 4119.
- Greenmount Lots—
 91 por., road widening 2955.
 92 por., road widening 2955.
 93 por., road widening 850, 2955.
 814 por., road widening 850.
- Glen Forrest Lots—
 158 por. road widening 2955, 3213.
 159 por. road widening 2955, 3213.
 160 por., road widening 2955, 3213.
 161 por., road widening 2955.
 163 por. road widening 2955.
 164 por. road widening 2955.
- Hay locations—
 510 por. road widening and deviation 3017.
 1154 por. road widening and deviation 3017.
 1272 por. road purposes 2247.
 1574 por. road purposes 563.
 1685 por. road purposes 2246.
 2243 por. road purposes 2247.
- Jilbadji location—
 737 por. road purposes 2005.
- Kalgan lots—
 20 por. road widening and deviation 2690.
 24 por. road widening and deviation 2690.
 25 por. road widening and deviation 2690.
 28 por. road widening and deviation 2690.
 29 por. road widening and deviation 2690.
- Katanning Town lots—
 363 por. site extension 3210.
 364 por. site extension 3210.
- Kellerberrin lot—
 362 por. road purposes 2129.
- Kent locations—
 516 por. road widening 849, cancelled 2771.
 544 por. road purposes 2246.
 738 por. road widening 849, 2771.
 1024 por. road widening 3388.
 1349 por. road purposes 2246.
 1532 por. road widening 2818.
- Kojonup locations—
 230 por. road purposes 2185.
 248 por. road purposes 2185.
 256 por. road purposes 2185.
 257 por. road widening 4119.
 321 por. road widening 3211.
 1360 por. road purposes 2184.
 1857 por. road purposes 2003.
 2055 por. road purposes 3566.
 2337 por. road purposes 850.
 2549 por. road purposes 3566.
 2751 por. road purposes 850.
 2956 por. road purposes 2003.
 3121 por. gravel reserve 1775.
 3872 por. road purposes 2003.
 4118 por. road purposes 2003.
 4780 por. road purposes 563.
 5010 por. road purposes 563.
 5285 por. road purposes 856.
 5614 por. road purposes 72.
 5666 por. road widening and deviation 3017.
 5776 por. road widening 3247.
 6257 por. road purposes 563.
 6516 por. road widening 3211.
 6737 por. road purposes 1731.
 6759 por. road purposes 850.

- 6929 por. road purposes 3566.
 7063 por. road purposes 1731.
 7328 por. road purposes 563.
 7356 por. road purposes 2185.
 7428 por. road widening and deviation 3017.
 7438 por. road purposes 1731.
 7862 por. road purposes 2184.
 8052 por. road widening and deviation 3017.
 8072 por. road purposes 1731.
 8238 por. road widening 4119.
 8329 por. road purposes 2247.
 8784 por. road purposes 2185.
 8785 por. road purposes 2185.
 9087 por. road widening and deviation 3017.
 9094 road widening and deviation 3017.
 9123 por. road purposes 563.
- Kojonup Suburban lot—
 P10 por. sewerage treatment works 1974, cancelled 2771.
- Korijekup Estate lot—
 225 por. road widening 349.
- Kwolyin A. A. lot—
 141 por. road purposes 3564.
- Leschenault Location—
 26 por., road widening 3018, 3300.
- Melbourne Locations—
 53 por., road purposes 854.
 54 por., road purposes 854.
 102 por., road widening 2923.
 108 por., road purposes 854.
 109 por., road purposes 854.
 153 por., road purposes 854.
 201 por., road purposes 854.
 205 por., road widening 2858.
 306 por., road purposes 563.
 354 por., road widening 2923.
 456 por., road widening 2858.
 462 por., road widening 2923.
 485 por., road purposes 2011.
 500 por., road purposes 563.
 917 por., road widening 2772.
 918 por., road purposes 1730, 3567.
 934 por., road purposes 2011, 2619.
 935 por., road widening 2923.
 936 por., road purposes 2011.
 939 por., road widening 2619.
 941 por., road widening 2689.
 1876 por., road widening 2619.
 3002 por., road purposes 2471.
 3509 por., road widening 2923.
 3510 por., road widening 2923.
 3520 por., road widening 2858.
 3589 por., road widening 2858.
 3887 por., water supply 848.
- Mullewa A.A. Lot—
 19 por., road widening 3210.
- Murray Locations—
 45 por., road widening 3565.
 72 por., road widening 4014.
 86 por., road widening 3833, 4051.
 93 por., road widening 4014.
 151 por., road purposes 2005.
 311 por., road purposes 2005.
 375 por., road purposes 2005.
 526 por., road widening 3807.
 527 por., road widening 3807.
 618 por., road purposes 561.
 717 por., road widening 4014.
 1338 por., road widening 4051.
- Myrup A.A. Lots—
 19 por., road widening 3653.
- Narra Tarra Estate Lot—
 11 por., road widening 68.
- Nelson Location—
 75 por., road widening 69.
 127 por., road widening 69.
 166 por., road widening 1914.
 170 por., road widening 349, 652.
 172 por., road widening 2301.
 313 por., road widening and deviation 560.
 349 por., road widening and deviation 3017.
 590 por., road widening 2301.
 749 por., road widening 2301.
 750 por., road widening 1594.
 694 por., road widening 1594.
 844 por., road widening 1594.
- 845 por., road widening 1594.
 847 por., road widening 1594.
 862 por., road widening 349.
 869 por., road purposes 564.
 939 por., road widening 1594, 2301.
 940 por., road widening 1594.
 1092 por., road widening 349.
 1160 por., road widening 1594.
 1203 por., road widening 1594.
 1216 por., road widening 1914.
 1287 por., road purposes 2006.
 1295 por., road widening 349.
 1602 por., road widening 69.
 1646 por., road purposes 2473.
 1123 por., road purposes 2009.
 1128 por., road deviation 69.
 1602 por., road widening 2731.
 1633 por., road purposes 2004.
 1899 por., road widening 349.
 1951 por., road widening 3746.
 2317 por., road deviation 69.
 2507 por., road widening 69.
 2896 por., road widening 1594, 2301.
 3080 por., road purposes 2007.
 3471 por., road widening and deviation 3017.
 3535 por., road widening 1594.
 3647 por., road widening 69.
 3719 por., road widening 1915.
 3768 por., road purposes 3571.
 3782 por., road widening 1915.
 3832 por., road widening and deviation 3017.
 4181 por., road widening and deviation 3017.
 4185 por., road widening and deviation 3017.
 4428 por., road widening 1974.
 5218 por., road widening 349.
 5301 por., road widening 349.
 5622 por., road widening and deviation 3017.
 6851 por., road widening 2001.
 7343 por., road purposes 2184.
 7375 por., road widening 3213.
 8553 por., road purposes 2184.
 9497 por., road widening 3746.
 9598 por., road purposes 2182.
 9693 por., road widening 3746.
 9818 por., road purposes 2248.
 9831 por., road widening 2301.
 9893 por., road purposes 3571.
 10632 por., road widening and deviation 560.
 11043 por., road widening and deviation 560.
 11721 por., road widening and deviation 560.
 12008 por., road widening and deviation 3017.
 12009 por., road widening and deviation 3017.
 12010 por., road widening and deviation 3017.
 12048 por., road widening 69.
 12162 por., road widening and deviation 3017.
 12211 por., road widening 69, 2731.
 12212 por., road widening 69.
 12230 por., road widening and deviation 3017.
- Ninghan locations—
 194 por. road widening and deviation 2002.
 215 por. road widening 2690.
 693 por. road purposes 2180.
 764 por. road widening and deviation 2690.
 772 por. road widening and deviation 2002.
 793 por. road widening and deviation 2690.
 1245 por. road widening and deviation 2001.
 1246 por. road widening and deviation 2001.
 1247 por. road widening and deviation 2001.
 1737 por. road widening 2535.
 2463 por. road purposes 2179.
 3905 por. road widening 2534.
- Norman Estate lot—
 19 por. road purposes 857.
 20 por. road purposes 857.
- Northam Suburban lots—
 N3 por. road widening 3710.
- Oldfield locations—
 147 por. road widening and deviation 2001.
 176 por. road widening 1974.
 608 por. road widening 381.
 728 por. road widening 2953.
- Perth Shire location—
 A1 por. road purposes 2619.
- Perth Town lot—
 H120 por. electricity sub-station 3869.

Plantagenet locations—

204 por. road widening 3247.
 401 por. road widening 3871.
 575 por. road widening 71.
 921 por. road purposes 856.
 1331 por. road widening and deviation 2690.
 1569 por. road purposes 2180.
 1878 por. road purposes 3568.
 1907 por. road purposes 3568.
 1936 por. road widening 2731.
 2341 por. road purposes 851.
 2516 por. road purposes 2474.
 2628 por. road purposes 1731.
 3090 por. road purposes 3568.
 3112 por. road widening and deviation 2690.
 3247 por. road purposes 2474.
 3354 por. road widening 2731.
 3660 por. road widening 2731.
 3777 por. road purposes 2474.
 3983 por. road purposes 654.
 3993 por. road purposes 2474.
 4001 por. road purposes 3568.
 4002 por. road purposes 3568.
 4456 por. road purposes 2474.
 4457 por. road purposes 2474.
 4951 por. road widening 3871.
 5642 por. road purposes 2474.
 5830 por. road purposes 2474.
 5901 por. road purposes 2474.
 6266 por. road purposes 654.
 6323 por. road purposes 2182.
 6532 por. road purposes 2474.
 985 por. road purposes 73.
 2320 por. road widening 381.
 3218 por. road widening 71.
 3983 por. road widening 71.
 4343 por. road purposes 2003.
 4820 por. road widening 71.
 4987 por. road purposes 857.
 5181 por. road widening 71.
 5185 por. road widening 71.

Popanyinning Lot—

129 por., road purposes 654.

Preston A. A. Lot—

364 por., road purposes 2005.

Roe Locations—

212 por., road purposes 2009.
 593 por., road purposes 2475.
 721 por., road purposes 2009.
 813 por., road purposes 2008.
 1595 por., road widening 3388.
 2087 por., road purposes 3567.

Sawyers Valley—

5 por., road widening 1678.
 6 por., road widening 1678.
 7 por., road widening 1678.
 106 por., road widening 1678.
 107 por., road widening 1678.
 138 por., road widening 1678.
 140 por., road widening 1678.

Serpentine Lot—

84 por., road widening 2818.

Sussex Location—

h por., town water supply 3832.
 5 por., road widening 3212.
 6 por., road widening 914.
 12 por., road widening 3709.
 94 por., road widening 3709.
 97 por., road purposes 2006.
 121 por., road widening 3709.
 201 por., road widening 3709.
 248 por., road widening 3709.
 252 por., road widening 3709, 3833.
 253 por., road widening 3709, 3833.
 268 por., road purposes 3569.
 271 por., road widening 3709.
 300 por., road widening 2302.
 344 por., road widening 3709.
 386 por., road purposes 2011.
 569 por., road purposes 2011.
 407 por., road widening 3709.
 410 por., road widening 3709.
 482 por., road widening 3709.
 631 por., road purposes 3569.
 634 por., road purposes 2011.
 636 por., road widening 3709.
 657 por., road purposes 3212, 3709.

686 por., road purposes 3569.
 736 por., road widening 3709.
 786 por., road widening 3709.
 918 por., road widening 3709.
 1036 por., road purposes 3570.
 1121 por., road widening 3212.
 1133 por., road purposes 2006.
 1137 por., road widening 3709.
 1292 por., road widening 3709.
 1364 por., road widening 2302.
 1543 por., road purposes 73.
 1722 por., road purposes 2010.
 1725 por., road purposes 2010.
 1848 por., road purposes 2011.
 1877 por., road widening 1678.
 2097 por., road purposes 2010.
 2101 por., road purposes 2010.
 2234 por., road purposes 3570.
 2618 por., road purposes 3569.
 2654 por., road widening and deviation 849.
 3019 por., road purposes 2011.
 3857 por., road purposes 3570.
 3974 por., road widening 3709.
 4025 por., road widening 2302.

Swan Location—

1 por., road widening 3609, 3871.
 G1 por., road widening 2954.
 11 por., road widening 2954.
 L por., road widening 2954.
 M por., road widening 2954.
 Q1 por., controlled access road, public recreation 2128.
 S por., controlled access road.
 T por., controlled access road and subsidiary road 557, 558, 559, 560.
 U por., water supply 848, 2127.
 16 por., road widening 314, 2080, 4015.
 31 por., public recreation 1727.
 32 por., public recreation 1727.
 33 por., drainage 3745.
 73 por., rotary at intersection 70.
 74 por., rotary at intersection 70.
 80 por., road purposes 3351.
 95 por., road widening 3747.
 97 por., road widening 850.
 100 por., road widening 3747.
 350 por., road widening 3211.
 570 por., road widening 68.
 616 por., road widening 3211.
 702 por., road widening 3211.
 1141 por., road purposes 1976.
 1167 por., road widening 3565.
 1220 por., road purposes 3566.
 1310 por., road purposes 2181, road widening 3747.
 1317 por., road widening 3747.
 1351 por., road widening 68.
 1372 por., road widening 3350, 3565.
 1373 por., road purposes 72.
 1877 por., road widening 1678.
 1946 por., road widening 2955.
 1997 por., road widening 2955.
 2019 por., road widening 2955.
 2020 por., road widening 2955.
 2021 por., road widening 2955.
 2027 por., road widening 850.
 2029 por., road widening 850.
 2193 por., road widening 2955.
 2195 por., road widening 2955.
 2348 por., road widening 1678.
 2885 por., road purposes 2772.
 3202 por., road deviation 2470.
 3203 por., road deviation 2470.
 5243 por., road deviation 2470.
 5395 por., road purposes 72.
 6336 por., controlled access road 1677.

Throssell Estate Lot—

55 por., road purposes 561.

Victoria Locations—

6 por., road widening 2301.
 45 por., road widening 2301.
 264 por., road widening 2301.
 317 por., road widening 2373, quarry 2689.
 343 por., road widening 2301.
 785 por., road purposes 2185.
 803 por., road widening 2178.
 892 por., road widening 2301.
 898 por., road purposes 2246.
 1051 por., road widening and deviation 314.

1184 por., road widening 3387.
 1185 por., road widening 3387.
 1790 por., road purposes 2128.
 1791 por., road purposes 2128.
 1909 por., road purposes 3567.
 1910 por., road purposes 2185.
 1929 por., road purposes 2185.
 1932 por., road purposes 856.
 1971 por., road widening 348.
 1888 por., road widening 3387.
 2011 por., road widening 2178.
 2016 por., road purposes 3567.
 2018 por., road widening 1975.
 2019 por., road widening 1975.
 2023 por., water supply 1913, correction 2079.
 2243 por., road purposes 5621.
 2365 por., road purposes 3712.
 2511 por., road widening and deviation 314.
 2549 por., road purposes 2472.
 2624 por., road widening 2301.
 2630 por., road widening 2301.
 2632 por., road widening and deviation 314.
 2650 por., road purposes 2472.
 2725 por., road widening 4051.
 2726 por., road widening 4051.
 2894 por., road widening 2819.
 2899 por., road widening 2819.
 2911 por., road widening 348.
 2930 por., road widening 348.
 3087 por., road widening 348.
 3358 por., road purposes 2472.
 3359 por., road purposes 2472.
 3433 por., road widening 2819.
 3871 por., road widening 2819.
 3481 por., road purposes 2472.
 3509 por., road widening and deviation 314.
 3521 por., road widening 2819.
 3763 por., road widening 2819.
 3933 por., road purposes 2128.
 4537 por., road widening 1975.
 5177 por., road widening 2879.
 5808 por., road purposes 2246.
 6152 por., road purposes 565.
 6689 por., road purposes 565.
 6720 por., road purposes 2007.
 6990 por., road widening and deviation 314.
 7156 por., road deviation 3564.
 7195 por., road purposes 2248.
 7326 por., road purposes 565.
 7912 por., road purposes 2246.
 7931 por., road widening 2353.
 8124 por., road purposes 2181.
 8628 por., road purposes 562.
 9507 por., road purposes 2248.
 9692 por., road purposes 562.
 9710 por., road purposes 562.
 9779 por., road purposes 851.
 9993 por., road purposes 2185.
 10168 por., road purpose 1595.
 10338 por., road widening 3710.
 10351 por., road widening 3710.
 10415 por., road widening 3710.
 10430 por., road widening 1976.
 10706 por., pumping station site 1914.

Wellington Locations—

1 por., road widening 3016, 3570.
 50 por., road purposes 3570.
 176 por., road purposes 653.
 538 por., road purposes 565.
 752 por., road widening 2300.
 793 por., road widening 2300.
 794 por., road widening 2300.
 822 por., road widening 1595.
 854 por., road purposes 1732.
 958 por., road purposes 653.
 1344 por., road widening 2858.
 1397 por., road purposes 1732.
 1873 por., road widening and deviation 3212.
 1892 por., road widening 3870.
 2002 por., road purposes 852.
 2099 por., road widening and deviation 3212.
 2336 por., road widening 3018, 3212.
 2483 por., road purposes 653.
 2627 por., road purposes 71.
 2640 por., road purposes 71.
 2798 por., road widening 2858.
 3188 por., road purposes 653.
 3339 por., road purposes 653.
 3466 por., road purposes 2004.
 3604 por., road widening 2179.

3712 por., road widening 3565.
 3713 por., road widening 3565.
 3922 por., road purposes 854.
 4095 por., road purposes 2184.
 4163 por., road purposes 2954.
 4165 por., road purposes 2954.
 4542 por., road purposes 2180.
 4574 por., road purposes 2180.

Wickepin A.A. Lots—

415 por., road widening 2354.
 442 por., road widening 2354.

Williams Locations—

N por., road widening and deviation 2002.
 24 por., road widening 3807.
 144 por., road widening 3807, 3870.
 355 por., road widening 68, 2618.
 688 por., road widening 2179.
 6939 por., road purposes 2471.
 1096 por., road widening and deviation 2002.
 1125 por., road widening 68.
 2419 por., road widening 3807.
 2434 por., road widening 3807.
 2436 por., road widening 3807.
 2437 por., road widening 3807.
 2579 por., road widening 68.
 3370 por., road purposes 855.
 3832 por., road widening and deviation 2002.
 4646 por., road widening and deviation 2002.
 4673 por., road widening 3807.
 4674 por., road widening 3807.
 5202 por., road purposes 2012.
 5499 por., road purposes 855.
 5984 por., road purposes 2012.
 6322 por., road widening 3807.
 7359 por., road purposes 2012.
 7256 por., road widening 1728.
 7297 por., road widening 1728.
 7475 por., road purposes 2473.
 7744 por., road purposes 1731.
 8378 por., road purposes 2009.
 8447 por., road purposes 2009.
 8507 por., road purposes 2012.
 9771 por., road widening 2178.
 9772 por., road widening 2178.
 9777 por., road widening 2178.
 9784 por., road widening 2178.
 9785 por., road widening 2178.
 9786 por., road widening 2178.
 9790 por., road purposes 3568.
 9371 por., road widening 2818, 2922.
 9940 por., road purposes 852.
 9942 por., road purposes 852.
 10216 por., road purposes 853.
 10586 por., road purposes 1731.
 10760 por., road purposes 1731.
 10945 por., road widening 2618.
 10974 por., road widening 2618.
 11314 por., road widening 2619.
 11449 por., road purposes 2012.
 12343 por., road widening 2178.
 12698 por., road widening 2179.
 12699 por., road widening 2179.
 13134 por., road widening 1914, 2179.
 13152 por., road widening 1914.
 13454 por., road widening and deviation 2002.
 13889 por., road widening 3807.
 13897 por., road purposes 2471.
 13903 por., road purposes 855.
 13968 por., road widening 1728.
 14213 por., road widening 2178.
 14243 por., road widening 2179.
 14320 por., road widening 2178.
 14792 por., road purposes 853.
 14818 por., road widening 1728.
 14824 por., road purposes 3711.
 14893 por., road purposes 2007.
 14985 por., road widening 1728.

Wanneroo Suburban Lot—

58 por., road widening 2373.

Wyalkatchem Lots—

146 por., new offices 348.
 147 por., new offices 348.

Yilgarn A.A. Lots—

9 por., road purposes 3746.
 60 por., road purposes 3746.
 61 por., road purposes 3746.
 67 por., road purposes 3746.
 73 por., road purposes 3746.

Yilgarn Locations—

31 por., road purposes 2004.
 232 por., road widening 2731.
 428 por., road purposes 3746.
 429 por., road purposes 3746.
 430 por., road purposes 3746.
 473 por., road purposes 3569.
 497 por., road purposes 3569.
 503 por., road purposes 3746.
 732 por., road purposes 3569.
 741 por., road purposes 3569.
 745 por., road purposes 853.
 1010 por., road purposes 3569.
 1145 por., road purposes 3746.

Land, Sale of—

Locations, etc.—

Albany Sub lot (A14) 847.
 Avon Locations (c1) 65, (d) 65, (8233) 2468,
 (11262) 2468, (u) 4013.
 Beverley Lot (337) 2244.
 Broomehill Lots (280, 281, 282) 3804.
 Canning Locations (2) 557, 1910, correction
 2000, (2) 2468, 3608, 3803, (16A) 3608, (31)
 3803, 3804.
 Carnarvon Lots (961) 1012, (962) 1012.
 Cockburn Sound Locations (523) 2347, (10)
 2467, 3014, 3803.
 Collie Town Lot (55) 2729.
 Cuballing (149) 2729.
 Katanning Town Lots (A18, A19, A20) 3245.
 Kondinin Lots (44, 61, 63) 2468.
 Meekatharra Lot (36) 3803.
 Melbourne Locations (441, 498) 2468.
 Moora Town Lot (81) 2468.
 Mosman Park Suburban Lot (91) 3244.
 Nelson Locations (6894, 6895, 6896, 6897, 6898
 and 9932) 3245 (952) 4013.
 Northampton Town Lot (47) 2729.
 Perth Town Lots (P16) 557, (V54, V55) 3869.
 Perthshire Locations (Au) 2816, (1) 3014, 4116.
 Pinjarra Town Lots (24) 2244.
 Plantagenet Locations (121) 1012, (27) 1910,
 (227) 2468, (27) 2816.
 Swan Locations (2753) 847, (P238) 1012, (P237)
 1012, 2125, (P238) 2125, (S) 2125, (34)
 2244, (28) 2298, (2B) 2298, (653) 2347, (S)
 2617, (M1) 2617, (5) 2729, (7) 2729, (1095)
 3245, (3167) 3432, (1142) 3804.
 Victoria Location (1675) 2729, correction 2857.
 Wagin Town Lot (216) 2244.
 Wellington Locations (50A) 2244 (1) 2617, 3432
 (4636) 3245 (W) 3432.
 York Town Lot (101) 3244.

Resumptions—

Albany Highway, road drainage 3610.
 Bellevue to East Northam, Standard Gauge
 Railway 2729.
 Broome Hospital, site extension 3350.
 Cannington High and Primary School Sites
 3347.
 Coorow Town Water Supply, additions 2470.
 Esperance Town Water Supply, bore site 3805.
 Gosnells Beechboro Controlled Access Road
 1676.
 High Road, Stock Road to North Lake Road,
 widening 1911.
 Katanning Primary School site extension 1910,
 3804.
 Kwinana-Mundijong-Jarrahdale Railway 3707.
 Mullewa Town Water Supply, depot site 3708.
 North Perimeter Controlled Access Road with
 subsidiary roads, correction 349.
 Pingelly Sewerage Treatment Works Site 2921.
 Railways Standard Gauge, Kenwick-Midland
 Section 3806.
 South Belmont High School Site 3349.
 Three Springs, Sewerage pumping station site
 2468.
 Waroona Irrigation, dam site and storage area
 3806.
 Water Tower Unwin Avenue Wembley Downs
 4014.

Tenders accepted—2952, 3014, 3209, 3244, 3299,
 3347, 3387, 3432, 3564, 3652, 3704, 3745, 3803,
 3832, 3869, 4013, 4049, 4144.

Tenders invited (see under Tenders (Public Works
 Department)).

Q

Radioactive Substances Act, 1954—

Inspector 2295, 2685.
 Members of Council 2907.

Railways Classification Board Act, 1920—

Award (No. 4 of 1962) varied as (22/63) 404, (3/64)
 3845.
 Award (No. 5 of 1962) varied as (23/63) 405, (4/64)
 3845.
 Deputy Member of Board 2025.

Railways Department—

Chairman and Senior Stipendiary Magistrate 3720.
 Goods rates book, alterations and additions to 611,
 2392, 3029, 3666.
 Quarterly returns 623, 2200, 2835, 3581.
 Sale of Goods, Property and Effects 2201.

R

Railways (Cue-Big Bell and Other Railways) Dis-
 continuance Act, 1960—

Day of coming into operation 1577, under section
 3 and 4, 2900.

Registrar of Companies—

See under "Companies."

Registration of Births, Deaths and Marriages Act—

See also under "Marriages—Ministers Licensed
 to Celebrate" and "Public Service Appoint-
 ments."

Registrar of Friendly Societies—

See under "Workers' Compensation Act Amend-
 ment."

Registrar General—

See also "Public Service Appointments" and
 "Marriages Licenses to Celebrate."

Reigning Sovereign Act, 1937—

Queen's Birthday 993.

Resumptions—

See under "Lands" and "Public Works Depart-
 ment."

Rights in Water and Irrigation Act, 1914—

By-laws—

Harvey (No. 1, No. 2) Collie and Waroona
 Irrigation District 2421, 2501.

Construction of Works—

Ord River irrigation 1596.

Irrigation Districts—Harvey Sub-Areas Nos. 1 and
 4, 3748, Waroona 3748.

Officers authorised to exercise power of Irriga-
 tion Boards 1597.

Officers authorised to delegate powers of the Min-
 ister 2014, 2534, 3015.

Part III of Act to apply to Gingin Brook Catch-
 ment Area 535.

Regulations 3274, 3968.

Road Boards—

[From 1st July, 1961, all Road Boards become
 Shire Councils.]

See also "Dog Act" for by-laws or regulations
 under; "Bush Fires Act," prohibited periods,
 and "Town Planning and Development Act,"
 for by-laws thereunder, also "Proclamations,"
 also "Vermin Districts."

Road Closure Act, 1963—

Roads and Streets Closed—

Eric Street and Melville Parade 829.

Royal Commissions—

See "Commissions."

Royal Perth Hospital—

By-laws amended 1.

Rural Relief Fund Act, 1935—

Trustee 1004.

S**Seeds Act, 1950—**

Analysis 2626.

Inspectors 2626.

Regulations 3932.

Shipping—

See "Bunbury Harbour Board," "Fremantle Harbour Trust," "Harbour and Light" and "Navigation."

Shops and Factories Act, 1963—

See "Factories and Shops Act, 1963."

Soil Conservation Act, 1945—

Regulations revoked 2482.

Stamp Act, 1921—

Receipts under Act, exempt from duty 905.

University of Western Australia, exempt from duty 3401.

Stamp Act Amendment Act (No. 4), 1963—

Day of coming into operation 2335.

State Electricity Commission Act, 1945—

Regulations 4081.

State Forests—

See under "Forests Department."

State Gardens Board—

See "(Lands) Reserves, Class 'A,'" also "(Lands) Parks and Reserves Act."

State Housing Act, 1946—

Leases lots and Locations Dedicated—

Approvals—

Ballidu Lot—(172) 4008.

Broome Lots—(688) 840, (689) 840, (690) 840, (691) 840, (692) 840, (693) 840, (694) 840, (695) 840.

Canning Locations—(1898) 3239, (1899) 3239, (1900) 3239, (1901) 3239, (1902) 3239, (1903) 3239, (1904) 3239, (1905) 3239, (1906) 3239, (1907) 3239, (1908) 3239, (1926) 3239.

Dalwallinu Lots—(291) 4045, (292) 4045, (293) 4045, (295) 4045, (298) 4045, (299) 4045, (300) 4045, (301) 4045, (302) 4045, (303) 4045, (304) 4045, (305) 4045.

Dumbleyung Lots—(260) 552, (261) 552, (264) 552, 3003, (265) 552.

Halls Creek Lots—(110) 4045, (111) 4045, (112) 4045, (143) 4045, (144) 4045, (145) 4045, (146) 4045.

Kulin Lots—(236) 2722, (245) 2722.

Kulin Lots—(239) 3338, (240) 3338, (241) 3338, (242) 3338.

Kwinana Lots—(M721) 2722, (M741) 2722, (M745) 2722, (M746) 2722, (M750) 2722, (M758) 2722, (M821) 2722, (M829) 2722, (M855) 2722, (M1030) 2722.

Ongerup Lots—(150) 840, (151) 840, (152) 840, (153) 840.

Quairading Lot—141 3864.

Swan Location—(6526) 3338.

Wagin Lot—(1732) 3003.

Cancellations—Avon Locations—(27894) 4108, (27935) 2461.
Boulder Lots—(R63) 2912, (487) 1969, (488) 1969, (762) 1720.

Brookton Lots—(412) 4045, (413) 4045, (414) 4045, (415) 4045, (416) 4045.

Broome Lots—(238) 840, (239) 840, (240) 840, (241) 840, (688) 2909, (689) 2909, (690) 2909, (691) 2909, (692) 2909, (693) 2909, (694) 2909, (695) 2909.

Canning Locations—(1342) 2722, (1412) 4108, (1422) 840, (1426) 2461, (1435) 61, (1503) 2295, (1531) 2909, (1557) 2295, (1612) 2909.

Cockburn Sound Locations—(882) 2912, (889) 2461, (896) 2722, (899) 2532, (915) 2912, (1908) 840.

Cranbrook Lots—(172) 552, (173) 552, (174) 3698, (175) 3698.

Daglish Lots—(241) 840.

Donnybrook Lots—(64) 2613, (334) 2613.

Fremantle Lots—(1582) 4108, (1622) 840, (1714) 2342, (1745) 1720 (1746) 2912, (1791) 1969, (1792) 3239, (1798) 1969, (1814), 2461, (1839) 2722.

Gingin Lots—(84) 1720, (90) 2123.

Guildford—(217) 2722.

Kalgoorlie Lots—(R265) 1969, (3342) 2722.

Kellerberrin Lots—(366) 552.

Kojonup Lot—(276) 2461.

Kulin Lot—(197) 1720.

Merredin Lot—(898) 4108.

Mosman Park Lots—(309) 840, (313) 840, (335) 1591, (441) 840.

Mount Barker Lots—(411) 4108, (447) 840, (507) 840.

Mundijong Lot—(192) 2123.

Narrogin Lot—(1482) 3702.

Nelson Locations—(12398) 61, (12405) 2237.

Perenjori Lots—(101) 840, (102) 840.

Perth Lot—(107) 4108.

Plantagenet Locations—(6304) 840, (6560) 3702.

Quairading Lot—(263) 552.

Southern Cross Lots—(73) 2123, (74) 2123.

Sussex Location—(4141) 2461.

Swan Locations—(3718) 3702, (3828) 3702, (4026) 2912, (4410) 3239, (4428) 2461, (4645) 3702, (5632) 2461, (5683) 61, (5693) 3417, (5883) 3702, (5886), 2909, (5917) 2909, (5948) 2532, (5959) 3239, (6123) 2295, (6125) 1005, (6241) 3702, (6408) 2722, (6423) 2912, (6424) 1969, (6471) 2299, (6494) 61, (6496) 3702, (6509) 2461, (6877) 2295, (7042) 2295, (7190) 2461, (7357) 4108, (7816) 3239.

Toodyay Lot—(128) 1720.

Trayning Lot—(18) 2909.

Wagin Lots—(1733) 840, (1734) 840, (1735) 840, (1746) 61, (1747) 61.

Wongan Hills Lot—(413) 2342.

Forfeitures of Leases—

Albany—(6290) 3241.

Avon Location—(27916) 1969.

Bridgetown Lot—(845) 1011.

Carnamah Lot—(30) 1969.

Cockburn Sound Location—(1814) 3203.

Collie Lots—(752) 4010, (1727) 3701, (1735) 912.

Geraldton Lot—(1473) 912.

Kalgoorlie Lots—(3342) 1969, (3346) 2532.

Kojinup Lots—(272) 2532, (275) 3603.

Kondinin Lot—(9) 2295.

Kiwanan Lot—(C95) 2726.

Narrogin Lots—(1519) 342, (1535) 846

Northam Lot—(324) 3561.

Plantagenet Locations—(6311) 3828, (6557) 2077.

Swan Locations—(5693) 912, (5965) 2532, (6031) 342, (6034) 2912, (6661) 1969, (6887) 1969, (7072) 2855, (7206) 3603, (7421) 4113, (7350) 2077.

York Lots—(560/561) 1011, (567) 2077.

Member of Commission 4113.

State Transport Co-ordination Act, 1933—

Regulations 3927.

Statistics Act, 1907—

Acting Government Statistician 2118.

Stipendiary Magistrates Act, 1957—

See also "Licensing Courts" and "Local Courts" Magistrates, Local Courts and Districts—

Magisterial Districts—

Broome 4104, East Kimberley 4104, Fremantle 1898, 4104, Perth 4104, Stirling 4104, West Kimberley 4104.

Stipendiary Magistrates—

McGuigan T. R. 4104.
Wickens W. G. 1898.

Stock Diseases Act, 1895—

Inspectors, appointments and cancellations 917, 1743, 2195, 2384, 2626, 2930, 3359, 3615, 3719, 3883.

Regulations 531, 3547.

Street Collections (Regulation) Act, 1940—

Notice for the application of issue of permit 2529, 3861.

Superannuation and Family Benefits Act, 1938—

Members of Board and Chairman 55.

Pingelly Hospital Board declared a Department for purposes of Act 2903.

Superannuation, Sick, Death, Insurance, Guarantee and Endowment Local Governing Bodies' Employees Funds Act, 1947—

Corporations for purposes of Act—

Kalgoorlie District Regional Traffic Council 2167.

Endowment Schemes Approved—

Hall's Creek 2134.
Laverton 2019.

Hospital Boards declared for purposes of Act—

Harvey 2756, Kununoppin 2292, Murray 546, Norseman 546, Sir Charles Gairdner 3791, Three Springs 3408, Warren 546.

Supreme Court—

See also "Crown Law Department" and Commissioners for Taking Oaths, Affidavits, etc.

Certificate and Declaration—B. W. Robinson 368, 405, E. E. Cooke 3671, 3724.

Criminal Sittings, postponement 2339.

Deputy Master and Registrar Supreme Court 545.

Rules of Court (loose leaf volume) 836, 2294, 3645.

Rules of Court amended, 2060, 3724.

Surveyors—

See "Licensed Surveyors."

Suitors' Fund Act, 1964—

Day of coming into operation 4093.

Swan River Conservation Act, 1952—

Members of Board 3245.

Waters defined as—

Kent Street weir and the Nicholson Road bridge 3403.

Sworn Valuators—

See "Transfer of Land Act."

T**Taxi-cars (Co-ordination Control Act, 1963—**

Day of coming into operation 3197.

Corrigenda 3273.

Election of Members 1773, 2118.

Members of Board 2192.

Metropolitan Control Area 3198.

Notice of Election 1000.

Regulations 942, 3175.

Technical Schools—

See "Education Department."

Tenders for Government Supplies, Services or Sales—

Accepted Tenders—81, 318, 356, 389, 573, 661, 867, 919, 1020, 1604, 1687, 1741, 1921, 1984, 2020, 2087, 2143, 2193, 2262, 2311, 2358, 2382, 2483, 2628, 2695, 2738, 2780, 2831, 2868, 2932, 2967, 3034, 3225, 3257, 3309, 3361, 3395, 3444, 3582, 3617, 3665, 3722, 3757, 3816, 3843, 3885, 3886, 4020, 4059, 4150.

For Sale by Tender—83, 319, 355, 388, 574, 660, 865, 918, 1019, 1604, 1686, 1740, 1779, 1920, 1983, 2022, 2088, 2144, 2194, 2262, 2310, 2359, 2383, 2484, 2547, 2627, 2696, 2737, 2779, 2830, 2869, 2931, 2966, 3033, 3222, 3257, 3308, 3361, 3396, 3443, 3581, 3616, 3664, 3721, 3756, 3817, 3844, 3884, 4021, 4061, 4127, 4149.

Tenders for Government Supplies—82, 319, 355, 388, 574, 660, 865, 918, 1019, 1603, 1687, 1740, 1779, 1920, 1982, 2021, 2088, 2144, 2194, 2261, 2310, 2359, 2383, 2484, 2546, 2627, 2696, 2736, 2779, 2830, 2869, 2931, 2966, 3033, 3223, 3256, 3308, 3360, 3396, 3443, 3581, 3616, 3664, 3721, 3756, 3817, 3844, 3884, 4021, 4060, 4127, 4149.

Tenders (Public Works Department)—

Albany—Gaoi, erection (15668) 3832, 3868, 4012, 4049, gaoi, electrical contract (15672) 3868, 4012, 4049, high school domestic science centre (15430) 651, 846, 913, 1011, M.R.D. new offices and laboratory (15576) 3013, 3209, 3243, 3299, stores and workshop electrical installation (15622) 3431, 3563, 3607, 3652.

Balingup—School purchase and removal of classroom (15399) 313, 346.

Balgo Mission—School and quarters (15554) 2816, 2857, 2921.

Beermullah—School, purchase and removal (15518) 2372, 2467.

Bellevue—Purchase and removal of improvements (15406) 313, 346, 380.

Benjaberring—School quarters, purchase and removal (15650) 3745, 3802, 3831, 3868.

Bentley—Hospital, electrical installation (15684) 4013, 4049, 4115, 4144, purchase and removal of houses (15424) 651, 846, 913.

Beverley—Hospital, septic tank (15479) 1973, 2000, 2078, 2125, police station (15595) 3244, 3299, 3346, 3386, 3431.

Boddington—Hospital, conversion staff quarters (15664) 3803, 3831, 3868, 4012.

Borden—School, additions (15432) 846, 913, 1011, 1593.

Boyanup—Water supply, boreholes (15455) 1676, 1726, 1775, 1909, construction of reticulation (15603) 3299, 3346, 3386, 3431, circular roofed tanks (15633) 3563, 3607, 3662, 3704.

Boyp Brook—School ground improvements (15444) 913, 1012, 1594, 1675, water supply, erection of tank (15443) 913, 1011, 1594, 1675.

Bridgetown—R. & I. Bank, repairs and renovations (15420) 557, 651, 846, 913, school quarters, repairs and renovations (15682) 4013, 4049, 4115, 4144.

Broome—District hospital, electrical services changeover (15653) 3745, 3802, 3831, 3868, 4012, water supply, two circular tanks, etc. (15462) 1775, 1909, 1973, 200.

Broomehill—Water supply, erection of tank (15491) 2125, 2177, 2243.

Bullsbrook—Junior high school, repairs and renovations, etc. (15546) 2728, 2771, 2816, 2857.

Bunbury—Carey Park school, repairs and renovations (15635) 3652, 3704, 3744, 3802, regional hospital, service lifts (15403) 313, 346, 380, 556, 651, electrical installation (15404) 313, 346, 380, 556, 651, mechanical services (15473) 1973, 2000, 2078, 2125, 2177, 2243, 2297, 2347, 2372, testing and equipping bore hole (15513) 2347, 2372, 2467, 2533, aluminium windows (15520) 2372, 2467, 2533, 2616, 2688, aluminium doors (15522) 2372, 2467, 2533, 2616, R. and I. Bank purchase and removal of building (15525)

- 2372, 2467, 2533, erection (15543) 2689, 2728, 2771, 2816, bronze shop front (15582) 3209, 3243, demountable partitions (15584) 3209, 3244, 3299.
- Burracoppin—School quarters, purchase and removal (15544) 2728, 2771, 2816.
- Busselton—Agriculture advisers quarters, repairs and renovations (15627) 3431, 3563, 3607, 3652, school quarters, repairs and renovations (15611) 3346, 3387, 3431, 3563.
- Cadoux—Water supply, pump house erection (15415) 380, 557, 651, 846.
- Camballin—Water supply, circular tank (15464) 1775, 1909, 1973, 2000.
- Cannington—High school, erection (15504) 2177, 2244, 2297, 2347, electrical installation (15529) 2467, 2533, 2616, 2688, 3563, 3607, 3652.
- Capel—Water supply, pump house erection (15465) 1775, 1909, 1973, 2000, erection of tanks (15490) 2125, 2177, 2243.
- Carinyah—School and quarters, repairs and renovations (15468) 1909, 1973.
- Carmel—School and quarters (15552) 2771, 2816, 2857, 2921.
- Carnamah—Junior high school, additions (15422) 651, 846, 913, 1011.
- Carnarvon—Junior high school, purchase and removal of lots (15469) 1973, 2000.
- Caron—School and quarters, repairs and renovations (15441) 913, 1011, 1594, 1675.
- Chidlow—New pumping station, erection (15626) 3431, 3563, 3607, 3652.
- Clackline—School and quarters, repairs and renovations (15440) 913, 1011, 1594, 1675.
- Cloverdale—Purchase and removal of improvements (15486) 2078, 2125, 2177, (15501) 2177, 2297, (15624) 3431, 3563, 3607.
- Como—New research buildings, Forests Department (15662) 3803, 3831, 3868, 4012, electrical installation (15678) 4013, 4049.
- Collie—High school, purchase and removal of buildings (15563) 2921, 2953, 3013, hospital, nurses' quarters, repairs and renovations (15575) 3013, 3209, 3243, 3299.
- Collie (North)—School, repairs and renovations (15452) 1594, 1675, 1726, 1775.
- Condungup—School and quarters, erection (15435) 846, 913, 1011, 1594.
- Coorow—Reinforce concrete tank (15396) 313, 346, 380, 556.
- Corrigin—Junior high school, repairs and renovations (15592) 3244, 3299, 3346, 3386, 3431, purchase and removal of improvements (15398) 313, 346.
- Cranbrook—School, additions (15639) 3652, 3704, 3745, 3802.
- Cunderdin—Pumping station, new toilet block (15438) 913, 1011, 1594, 1675.
- Dalwallinu—Junior high school, additions (15570) 3013, 3209, 3243, 3299.
- Denmark—Agricultural junior high school, alterations (15442) 913, 1011, 1594, 1675, hospital repairs and renovations (15449) 1594, 1676, 1726, 1775, 3745, junior high school, additions (15649) 3802, 3831, school quarters, septic tank installation (15666) 3803, 3832, 3868, 4012.
- Derby—Administrators residence (15446) 1012, 1594, 1675, 1726, 1775, junior high school ground reticulation (15605) 3299, 3346, 3386, 3431, 3563, Leprosarium, new generating house (15467) 1775, 1909, 1973, 2000, 2078, delivery and installation of generating equipment (15679) 3868, 4012, 4049, water supply, erection of tank (15655) 3745, 3802, 3831, 3868, 4012.
- Dianella—Records repository, additions (15674) 3868, 4012.
- Donnybrook—Purchase and removal of lot (15448) 1594, 1675, 1726.
- East Rockingham—School and quarters, repairs and renovations (15389) 66, 313, 346, 380.
- Eyre Highway—Watering stations, rainsheds, tanks, fencing (15630) 3607, 3652, 3704, 3744.
- Esperance—High school, erection (15540) 2616, 2689, 2728, 2771 electrical services (15560) 2857, 2921, 2953, 3013, pumping station, erection (15466) 1775, 1909, 1973, 2000, 2078, 2125, water supply construction of tanks (15385) 66.
- Exmouth—Water supply and sewerage, construction etc. (15691) 4115, 4144.
- Forest Grove—School quarters, purchase and removal (15516) 2347, 2372, 2467, 2533.
- Forrestfield—Purchase and removal of improvements (15515) 2347, 2372, 2467, school repairs and renovations (15439) 913, 1011, 1594.
- Fremantle—Hospital, New theatres and X-ray block (15434) 846, 913, 1011, 1594, service lifts (15526) 2467, 2533, 2616, 2688, mechanical services (15530) 2467, 2533, 2616, 2689, 2728, 2771, X-ray block aluminium windows (15545) 2728, 2771, 2816, gas fired incinerator (15586) 3209, 3244, 3299, aluminium curtain walling (15598) 3244, 3299, 3346, 3387, diesel alternator (15642) 3652, 3705, 3746, 3802, 4012, cassette conveyor (15677) 3868, 4013, 4049, 4115, 4144, parking area, paving (15685) 4013, 4049, 4115, 4144.
- Frankland River—School and quarters, repairs and renovations (15392) 66, 313, 346, 380.
- Galena—School, purchase and removal (15549) 2771, 2816, 2857.
- Gascoyne—Research station, electrical installations (15527) 2467, 2533, 2616, 2688, 2728.
- Geraldton—Harbour dredging (15621) 3431, 3563, 3607, 3652, 3704, 3802, 3831, 3868, 4012, 4049, 4115, 4144, inner harbour (15670) 3868, 4012, 4049, 4115, 4144, purchase and removal of improvements (15528) 2467, 2533, 2616, regional hospital service lifts, etc. (15402) 313, 346, 380, 556, 651, electrical installation (15418) 556, 651, 846, 913, mechanical services (15502) 2177, 2244, 2297, 2347, 2688, 2728, aluminium doors (15521) 2372, 2467, 2533, 3744, aluminium windows (15519) 2372, 2467, 2533, 2616, 2688, school and quarters, erection (15428) 651, 846, 913, 1011, 2688.
- Gingin—50,000 gallon tank, erection (15601) 3299, 3346, 3386, 3431.
- Gnowangerup—Reticulation sewerage and pumping station (15641) 3652, 3705, 3744, 3802, 3831, town water supply (15388) 66, 313, 346, 380.
- Goomalling—Hospital, repairs and renovations (15433) 846, 913, 1011, 1593, school and quarters, repairs and renovations (15631) 3563, 3607, 3652, 3704.
- Grass Valley—Goldfields and agricultural water supply, new pumping station (15648) 3705, 3745, 3802, 3831, water supply pumping station (15587) 3209, 3244, 3299, 3346.
- Gwalia—Purchase and removal of police station quarters (15591) 3244, 3299, 3346.
- Hoffmans Mill—School, purchase and removal (15615) 3346, 3387, 3431.
- Jerramungup—Water supply 20,000 gallon steel tank (15607) 3346, 3386.
- Kalgoorlie—Hospital, grounds reticulation (15478) 2000, 2078, 2177, waste water for gardens (15562) 2921, 2953, 3013, 3209, public building repairs (15593) 3244, 3299, 3346, 3386.
- Karnet Rehabilitation Centre—Extension of sewerage treatment (15667) 3832, 3868, 4012, staff quarters, construction of sewers (15536) 2617, 2689, 2728, 2771.
- Katanning—Department of Agriculture, alterations and additions (15414) 380, 557, 651, 846, high school, grounds development (15445) 1012, 1594, 1675, repairs and renovations (15456) 1676, 1726, 1775, 1909, hospital, new sewerage and foulwater drainage (15665) 3803, 3832, 3868, 4012, native reserve, effluent disposal (15548) 2771, 2816, 2857, primary school, repairs and renovations (15393) 66, 313, 346, 380.
- Kellerberrin—School quarters, repairs and renovations (15610) 3346, 3386, 3431, 3563, sewerage reticulation area (15681) 4013, 4049.
- Kenwick—School repairs and renovations (15557) 2857, 2921, 2953.

- Kimberley—Research station, new laboratory, erection (15411) 346, 380, 556, 651, (15628) 3432, 3563, 3607, 3652, 3704.
- Kojonup—Junior high school, repairs and renovations (15616) 3387, 3431, 3563, 3607, police station, septic tank installation (15475) 1973, 2000, 2078, 2125.
- Koolyanobbing—School, erection (15644) 3705, 3745, 3802, sewerage, construction (15566) 2953.
- Kudardup—School and quarters, repairs and renovations (15457) 1676, 1726, 1775, 1909.
- Kununurra—School, additions (15556) 2857, 2921, 2953, 3013.
- Lakewood—School and quarters, septic tank installation (15419) 577, 651, 846, 913.
- Lake Varley—30,000 gallon tank, erection (15604) 3299, 3346, 3386, 3431.
- Lancelin—Fisheries inspectors' quarters, additions (15551) 2771, 2816, 2857, 2921.
- Laverton—Police station quarters, repairs and renovations (15583) 3209, 3244, 3299, 3346, school, additions (15429) 651, 846, 913, 1011.
- Leederville—Purchase and removal of improvements (15574) 3013, 3209, 3243, (15623) 3431, 3563, 3607.
- Manjimup—Primary school, repairs and renovations (15451) 1594, 1675, 1726, 1775.
- Marble Bar—Purchase and removal, old railway quarters (15431) 651, 846, 913, school additions (15637) 3652, 3704, 3744, 3802, 3831, aluminium windows and doors (15654) 3745, 3802, 3831, 3868.
- Margaret River—Hospital, nurses' quarters additions (15508) 2297, 2347, 2372, 2467, new patients toilets (15690) 4115, 4144, R. and I. Bank erection (15450) 1594, 1676, 1726, supply and installation of hot water (15523) 2372, 2467, 2533, 2616.
- Medina—Pig research station (15542) 2689, 2728, 2771, feed bins, supply and installation (15613) 3346, 3387, 3431.
- Meekatharra—Water supply (15395) 313, 346, 380, 556.
- Merredin—Primary school, purchase and removal of classroom (15497) 2125, 2177, 2244, sewage treatment works (15567) 2953, 3013, 3209.
- Middle Swan—School repairs and renovations (15676) 3868, 4012, 4049, Swan District hospital, old cottage, purchase and removal (15496) 2125, 2177, 2244.
- Midland Junction—Abattoirs, new carton freezers (15483) 2000, 2078, 2125, purchase and removal of improvements (15661) 3803, 3832.
- Mingenew—Police quarters, additions, repairs, renovations (15568) 2953, 3013, 3209, 3243, water supply circular roofed tanks (15634) 3652, 3704, 3744.
- Minnivale—School quarters, repairs and renovations (15657) 3745, 3803, 3831, 3868.
- Mirrabooka—High School, developing, testing bore hole (15538) 2617, 2689, 2728.
- Mallerin—School, erection (15578) 3014, 3209, 3243, 3299.
- Moora—Old court house, conversion (15600) 3299, 3346, 3387, 3431, main roads dept., new toilet and washhouse (15511), 2298, 2347, 2372, 2467, water supply, two R.C. circular tanks (15505) 2244, 2297, 2347.
- Mt. Barker—High school, sub soil drainage (15401) 313, 346, 380, 556.
- Mt. Hawthorn—School classrooms, purchase and removal (1540) 313, 346.
- Mt. Many Peaks—School, repairs and renovations (15581) 3014, 3209, 3243, 3299.
- Muja—Pumping station, erection (15663) 3803, 3832, 3868, 4012.
- Mukinbudin—Police station, re-erection of building (15437) 913, 1011, 1594, 1675.
- Mullewa—Hospital, repairs and renovations (15407) 313, 346, 380, 556, school and quarters, repairs and renovations (15413) 380, 556, 651, 846 additions (15619) 3387, 3431, 3563, 3607.
- Muresk—Agricultural college, sewage works (15638) 3652, 3704, 3744, 3802.
- Nannup—Junior high school additions (15417) 651, 846, 913, police quarters, repairs and renovations (15498) 2125, 2177, 2244, 2297, school quarters, septic tank installation (15492) 2125, 2177, 2244, 2297.
- Narembeen—School, additions (15409) 346, 380, 556, 651.
- Narrogin—Primary school, repairs and renovations (15683) 4013, 4049, 4115, 4144.
- Newdegate—Water supply 20,000 gallon steel tank (15606) 3346, 3386.
- National Park (John Forrest)—Construction deep Glen Brook dam (15599) 3299, 3346, 3386.
- Norseman—Eyre highway, watering station (15630) 3563, hospital, alterations, additions (15646) 3705, 3745, 3802, 3831.
- Northam—Police station quarters, repairs and renovations (15425) 651, 846, 913, 1011, (15426) 651, 846, 913, 1011, P.W.D. offices (15656) 3745, 3802, 3831, 3868.
- Northcliffe—Purchase and removal of buildings (15535) 2533, 2617, 2689.
- North Dandalup—School and quarters, repairs and renovations (15390) 66, 313, 346, 380.
- North Kalgoorlie—School and quarters, repairs and renovations (15477) 1973, 2000, 2078, 2125.
- Ord River Project—Irrigation channels construction (15391) 66, 313, 346, 380, 556, 651, 846, 913, Kununurra power station, generating equipment (15367) 66, supply of aggregate and sand (15506) 2244, 2297, 2347.
- Palgarup—School buildings, purchase and removal (15652) 3745, 3802, 3831, 3868.
- Palmyra—Purchase and removal of lots (15510) 2298, 2347, 2372.
- Pardelup—Prison farm, new visitors quarters (15512) 2298, 2347, 2372, 2467.
- Peak Hill—Purchase and removal of wardens court (15509) 2298, 2347, 2372.
- Pemberton—School, repairs and renovations (15458) 1676, 1727, 1775, 1909 (15645) 3705, 3745, 3802, 3831.
- Perth—Central Government Buildings, storage system (15412) 346, 380, 556, Kent Street High School, new tennis courts (15669) 3832, 3868, 4012, Nedlands, purchase and removal of improvements (15561) 2921, 2953 (15614) 3346, 3387, 3431, new police headquarters, lifts (15394) 66, 313, 346, 380, 556, 651, electrical installation (15427) 651, 846, 913, 1011, metal frame partitions (15453) 1676, 1726, 1775, fixing aggregate facing panels (15454) 1676, 1726, 1775, aluminium roof decking (15482) 2000, 2078, 2125, built up flat roofing (15481) 2000, 2078, 2125, supply and installation of floor coverings (15597) 3244, 2399, 3244, 3299, 3346, 3386, 3431, Point Heathcote Hospital, new fuel oil tank (15387) 66, 313, 346, Police Headquarters, aluminium windows, doors, louvres etc. (15532) 2533, 2617, 2689, purchase and removal of buildings (15632) 3563, 3607, 3652, purchase and removal of improvements (15488) 2078, 2125, 2177 (15541) 2689, 2728, 2771, Royal Perth Hospital, medical officers quarters (15625) 3431, 3563, 3601, 3652, electrical sub contract (15643) 3652, 3705, 3744, 3802, lifts (15671) 3868, 4012, 4049, Sir Charles Gairdner Hospital, window cleaning (15620) 3431, 3563, State Insurance Office, repairs and renovations (15585) 3209, 3244, 3299, State Library, burglar alarm system (15658) 3745, 3803, 3831, window cleaning Government offices (15472) 1973, 2000, 2078, 2125, 2177, 2243, 2297, 2347.
- Port Hedland—Area reclaimed for stockpiling ore (15461) 1775, hospital, erection engineers workshop (15577) 2372, 2467, 2533, school, additions (15579) 3014, 3243, 3299, 3346.
- Pickering Brook—School and quarters, repairs and renovations (15476) 1973, 2000, 2078, septic tank installation (15553) 2771, 2816, 2857, 2921.
- Pingelly—Hospital, new sewerage drainage (15484) 2000, 2078, 2125, 2177, junior high school, effluent disposal (15480) 1973, 2000, 2078, 2125.

- Pingelly (East)—Fisheries department, quarters and laboratory (15470) 1973, 2000, 2078.
- Pinjarra—High school, additions and re-development (15503) 2244, 2297, 2347.
- Quairading—Bore drilling (15359) 913, 1011, 1593, 1675, school quarters, repairs and renovations (15559) 2857, 2921, 2953, 3013, 3209, 3243.
- Rawlinna—School, purchase and removal (15436) 846, 913, 1011.
- Rocky Gully—School and quarters, repairs and renovations (15686) 4049, 4115, 4144.
- Roebourne—Hospital, repairs and renovations (15471) 1973, 2000, 2078, 2125, hot water installation (15539) 2689, 2728, 2771, 2816.
- Riverton—Purchase and removal of improvements (15572) 3013, 3209.
- Shenton Park—Lemnos hospital, roads and paths (15474) 1973, 2000, 2078, purchase and removal of improvements (15524) 2372, 2467, 2533.
- Subiaco—R. & I. Bank, erection (15660) 3745, 3803, 3832.
- Tenterden—School, purchase and removal (15534) 2533, 2616, 2689.
- Three Springs—Hospital, reroofing building etc. (15596) 3244, 3299, 3346, 3386, purchase and removal of classroom (15547) 2728, 2771, 2816, water supply R.C. circular tank (15507) 2244, 2297, 2372.
- Tinkurrin—School, septic tank system (15493) 2125.
- University—Dept. of Chemistry electrical installation (15383) 66, 313, 346, metal partitioning (15405) 313, 346, 380, steel shelving and racks (15410) 346, 380, 556, air conditioning (15423) 651, 846, 913, 1011, flat roofing (15447) 1012, 1594, 1675, aluminium windows and sunscreens (15489) 2078, 2125, 2177, Dept. of Mathematics and Physics, removable floor (15580) 3014, 3209, 3243, master time system (15588) 3209, 3244, 3299, Institute of Technology, electrical installation (15463) 1775, 1909, 1973, 2000, pre-cast concrete sun screens (15499) 2125, 2177, 2244, 2297, developing, testing of bore holes (15537) 2617, 2689, 2728, hinged seats and writing tableaux (15569) 2953, 3013.
- Victoria Park—Community centre addition and alterations (15675) 3868, 4012, 4049, fisheries dept. additions (15689) 4049, 4115, 4144.
- Wagin—Court house, new lavatory block (15494) 2125, 2177, 2244, 2297, 3386, hospital, installation of new sterilizer (15594) 3244, 3299, 3346.
- Walpole—School, repairs and renovations (15612) 3346, 3387, 3431, 3563.
- Wandering—Old school quarters, purchase and removal (15577) 3014, 3243, 3299.
- Waroona—Earthworks, dam (15565) 2953, 3013, 3209, 3243, junior high school, purchase and removal (15651) 3745, 3802, 3831, 3868, police station and quarters, repairs and renovations (15640) and 3652, 3705, 3744, 3802.
- Watheroo—School repairs and renovations (15608) 3346, 3387, 3431, 3563.
- Wattle Grove—School, repairs and renovations (15564) 2953, 3013, 3299.
- Wellington—Mills school and quarters, erection (15558) 2857, 2921.
- Welshpool—Purchase and removal of improvements (15514) 2347, 2372, 2467, (15573), 3013, 3209, 3243.
- West Coolup—School and quarters, purchase and removal (15550) 2771, 2816, 2857.
- Westonia—School and quarters, repairs and renovations (15688) 4049, 4115, 4144.
- West Perth—Mental health services building aluminium windows and doors (15500) 2125, 2177, purchase and removal of building (15386) 66, 313, (15397) 313, purchase and removal of improvements (15397) 313, 346, (15487) 2078, 2125, 2177.
- Williams—Hospital, repairs and renovations (15495) 2125, 2177, 2244, 2297, school, repairs and renovations (15636) 3744, 3802.
- Wilson—Purchase and removal of improvements (15571) 3013, 3209.
- Wittenoom—Hospital, mechanical services (15531) 2467, 2533, 2616, 2728.
- Wokalup—Research station repairs and renovations (15617) 3387, 3431, 3563, 3607.
- Wyndham—Court house electrical installation (15687) 4049, 4115, 4144, goods shed, installation of freezer room (15460) 1775, 1909, hospital, enclosing verandah (15589) 3209, 3244, 3299, 3346, 3386, minor alterations (15647) 3705, 3745, 3802, 3831, 3868, meat works power station supply and installation (15555) 2857, 2921, 2953, 3013, electricity supply (15680) 4013, 4049, new offices, State shipping (15459) 1676, 1727, 1775, 1909, 1973 police station and additions (15602) 3299, 3399, 3346, 3386, 3431, 3563, solar hot water system (15659) 3745, 3803, 3831, 3868, 4012.
- Yandanooka—School quarters, repairs and renovations (15408) 346, 380, 556, 651, septic tank installations (15609) 3346, 3387, 3431, 3563.
- Yarloop—Police station and quarters (15384) 66.
- Yuna—School, additions (15618) 3387, 3431, 3563, 3607.
- The Midland Railway Company of Western Australia Limited Acquisition Act, 1963—**
Magistrate to hear and determine appeals 3333, 3362.
- Timber Leases and Reserves—**
See "Forests Department Notifications."
- Titles to Land Registration—**
Application for registration—
Antenucci, V. (Swan Location 15) 649.
Carroll, G. H., Carroll, C. S. and Carroll, J. G. H. (Perth Town Lots L9 and L10) 3739.
Duggan, A. R. (Melbourne Location 258) 3561.
Herbert, J. C. (Geraldton Town lot 341) 1725.
Herrigan, J. (Guildford Town Lot 71) 3382.
La Mancusa, S. (Busselton Town Lot 124) 3740.
McCleery, J. C. (York Town lot 61), (Fremantle Town lot 449), (York Suburban lot P17) 1592.
McLean, E. H. (Guildford Town Lot P114) 1906.
McLeod, N. D. (Sussex Location 67) 555.
Sims, H. J. (Northampton Town Lot 133) 1672.
Smith, A. J. (Swan Location 15) 3382.
The Kauri Timber Co. Ltd. (Nelson Location 18) 3421.
Viveash, E. L. (Avon Locations T and Y) 2532.
- Totalisator Agency Board Betting Act, 1960—**
Regulations 700, 1951.
- Totalisator Agency Regions—**
Albany 2679.
Armada-Kelmscott 2679.
Balingup 2679.
Bassendean 2679.
Bayswater 2679.
Belmont 2679.
Boddington 2679.
Boulder 2679.
Beverley 2765.
Brookton 2292, 2679.
Broomehill 2679.
Bridgetown 2292, 2679.
Bruce Rock 2679.
Bunbury 2670.
Busselton 2679.
Canning 2679.
Capel 2679.
Carnarvon 2526, 2679.
Chapman Valley 2679.
Chittering 2679.
Claremont 2679.
Cockburn 2679.
Collie 2679.
Coolgardie 2679.
Cottesloe 2679.
Cuballing 2679.
Cunderdin 1666, 2679.
Dalwallinu 3782.
Dandaragan 2679.
Dardanup 2679.
Denmark 2755.

Donnybrook 2679.
 Dowerin 1666, 2679.
 Dumbleyung 2679.
 Dundas 2679.
 East Fremantle 2679.
 Esperance 1666, 2679.
 Fremantle 2679.
 Gascoyne-Minilya 2679.
 Geraldton 2679.
 Geraldton-Greenough 2679.
 Gingin 2679.
 Goomalling 1666, 2679.
 Gosnells 2679.
 Greenbushes 2679.
 Harvey 2679.
 Irwin 2679.
 Kalamunda 2679.
 Kalgoorlie 2679.
 Katanning 2679.
 Kellerberrin 2679.
 Kondinin 2526, 2679.
 Koorda 2679.
 Kwinana 2679.
 Mandurah 2679.
 Manjimup 2755.
 Marradong 1893.
 Melville 2679.
 Merredin 2679.
 Midland 2679.
 Mingenew 2679.
 Moora 1666.
 Morawa 2988.
 Mosman 2679.
 Mt. Magnet 2367, 2679.
 Mullewa 536, 2679.
 Mundaring 2679.
 Murray 536, 2679.
 Nannup 2679.
 Narembeen 2679.
 Narrogin 2679.
 Nedlands 2679.
 Northam 2679.
 Northampton 2679.
 Peppermint Grove 2679.
 Perenjori 2292, 2679.
 Perth 2679.
 Pingelly 2292.
 Plantagenet 2679.
 Preston 1666.
 Quairading 2679.
 Rockingham 2679.
 Serpentine-Jarrahdale 2679.
 South Perth 2679.
 Subiaco 2679.
 Swan-Guildford 2679.
 Tambellup 2679.
 Tammin 2679.
 Three Springs 305, 2679.
 Toodyay 2679.
 Victoria Plains 2679.
 Wagin 2679.
 Wandering 2679.
 Wanneroo 2679.
 Waroona 2679.
 West Arthur 2679.
 Wickpin 2679.
 Williams 1893, 2679.
 Woodanilling 2679.
 Wyalkatchem 3325.
 Yilgarn 3229.
 York 2679.

Tourist Act, 1959—

Members of Authority 3999.

Town Planning and Development Act, 1928—**By-laws—**

Control of hoardings 2174, 2615.

Bridgetown Interim Development Order No. 1, 2598,
 Summary 2599.

Commissioner 3012.

Esperance Interim Development Order No. 1, 1955.

Geraldton Interim Development Order No. 1, 2599,
 Summary 2600.

Katanning Interim Development Order No. 1, 3854,
 Summary 3855.

Members of Board 312, 1896.

Resolutions deciding to amend Town Planning Schemes—

Bayswater 313, 1673, 2615, 2815, 2951, 3208,
 3563, 3649.

Belmont 65, 1908, 1971, 2078, 2243, 2616, 2727,
 2728, 4114.

Bunbury 3867.

Busselton 2770, 3346, 3744, 4048.

Canning 3208.

Corrigin 3012.

Fremantle 2727, 3802.

Geraldton 1011.

Kalamunda 1593, 2466, 2615, 3208, 3802.

Melville 1774, 2466, 2533, 2951.

Narembeen 3649.

Nedlands 1673, 1970, 2176, 2951.

Perth 1672.

Town Planning Schemes and Resolutions to prepare Town Planning Schemes—

Bassendean 4012.

Bayswater 64, 342, 343, 1971, 2176, 2615, 2920,
 3013.

Belmont 3431.

Beverley 4115.

Bunbury 2078, 2768, 2815, 3345, 3430, 3867,
 4011.

Busselton 556, 4048.

Canning 2175, 2346, 3606, 3607.

City of Fremantle 556, 2243, 2297, 2920, 4048.

City of Nedlands 3013.

City of Perth 3606.

City of South Perth 2727.

City of Subiaco 1971.

Cockburn 2768.

Corrigin 2615.

East Fremantle 2243.

Esperance 380, 2814.

Fremantle 3868.

Geraldton 1593, 2176.

Gosnells 312.

Irwin 4115.

Kalamunda 2177, 3606.

Katanning 3868.

Manjimup 3290.

Mosman Park 2816.

Mukinbudin 65, 1908.

Mullewa 2920.

Mundaring 2466.

Narrogin 3289.

North Scarborough 1673.

Perth 342, 1672, 2727.

Scarborough 312, 2728, correction 2185.

Wembley Downs 912, 2812.

Townsites Declared, Boundaries, etc.—

See under "(Lands) Townsites declared, etc."

Traffic Act, 1919—**By-laws—**

No. 140 (Kalgoorlie) 530.

Speed limit (Harvey) 528.

Revocation of Parking By-laws (Bridgetown)
 2654, (Brookton) 2654.

Traffic (No. 1) 2420.

Regulations—

Amended and revoked 953, 3159, 4035.

Application for license, forms 955.

Drivers' Licenses 951.

Revoking subregulation (9) 3906.

Taxicars 3160, 3540, 4035.

Traffic signs (reg. 352) 3539.

Traffic Act Amendment Act (No. 3) 1963—

Day of coming into operation 906.

Traffic Act Amendment Act (No. 2) 1964—

Day of coming into operation 4094.

Transfer of Land Act—

See also "Titles to Land Registration," "(Lands)
 Resumed by the Crown or Revested."

Swan valuers appointments and cancellations—
 545, 836, 1715, 1898, 2339.

Regulations 4028.

Treasury Department—

See also "Audit Act."

Authorising and Certifying Officers—Agriculture 2992, 4100, Bushfires Board 1578, 3592, Chief Secretary 997, 2602, Child Welfare 327, 2848, 3856, 4100, Crown Law 54, Department of Transport 4100, Emu Point (Albany) Reserve Board 1578, 3592, Farmers' Debts Adjustment 1578, 3592, Forests 3592, 3693, Government Stores 1713, Industrial Commission 1578, 3592, Industrial Development 2168, 2252, 3693, Labour and Factories 1578, Labour, Factories and Scaffolding Department 1578, 3592, Lands and Surveys 1578, 3592, Mental Health 997, Metropolitan Water Supply 1991, 2337, Museum 3378, National Parks Board 327, 1578, 2992, 3592, Native Welfare 4100, Police Department 2168, 3233, Public Works 834, 1578, 2337, 3553, 3592, 3856, Railways 54, 2115, 3791, Registrar General 2992, State Electoral 997, 2771, State Housing 2848, State Insurance 543, 997, 2337, 3592, 4100, Workers' Compensation Board 2115, 4100, Zoological Gardens Board 1578, 2992, 3592.

Officers Empowered to Appoint—

Chief Secretary 1578.
Constitution Act 54.
Government Stores Department 1713.

Receipts and Disbursements, Quarterly Returns—
627, 2093, 2971, 3765.

Receivers of Revenue—Crown Law 54.

U**Unclaimed Moneys Act, 1912—**

Register of Unclaimed Moneys—Blackwood Flax Co-operative Co. Ltd. 2205, Eoans Ltd. 368, B.P. Australia Ltd. 871, B.P. Refinery (Kwinana) Pty. Ltd. 4022 Bulk Handling Ltd. 668, Bunning Bros. Pty. Ltd. 623, Central Norseman Gold Corporation 668, Cuming Smith and Mount Lyell Farmers Fertilisers Ltd. 368, Dalgety and New Zealand Loan Ltd. 623, Dudley and Dwyer Ltd. 669, Elder Smith, Goldsbrough Mort Ltd. 1780, Gold Mines of Kalgoorlie (Aust.) Ltd. 623, Great Western Consolidated N.L. 668, Haoma Gold Mines N.L. 2263, H. L. Brisbane and Wunderlich Limited 669, Mobil Oil Australia Ltd. 623, Moonlight Wiluna Gold Mines Ltd. 1922, Perth Benefit Building Investment and Loan Society 1605, Peters Ice Cream (W.A.) Ltd. 920, Skipper Bailey Motor Co. Ltd. 920, Tomlinson Steel Ltd. 321, Vickers Hoskins Pty. Ltd. 321, The Colonial Mutual Life Assurance Society Ltd. 368, The Griffin Coal Mining Company Ltd. 669, The Producers and Citizens' Co-operative Assurance Co. Ltd. 623, The Rural and Industries Bank of Western Australia 920, The Western Australian Insurance Co. Ltd. 669, The Western Australian Worsted and Woollen Mills Ltd. 406, W.A. Sandalwood Co. Ltd. 368, Western Collieries Ltd. 321, Wigmores Limited 321.

Register to be made up 3999.

University of Western Australia—

Annual election by convocation of member of senate 621, 4148.

Reappointment of Very Rev. E. J. Stormon to Senate of the University 54.

Statutes amended 4025.

V**Vermin Act, 1918—**

Addition to Third Schedule—Camels (*Camelus spp.*) 3028, donkeys (*Equus asinus*) 3028, euros (*Macropus robustus*), red kangaroos (*Macropus rufus*) 3306, galahs (*Kakatoe rosceicapilla*) 3028, goats (*Capra hircus L.*) 2255, 3028, little corella (*Kakatoe sanguinea*) 3028, pigs (*Sus scrofa*) 3028.

Amount of rates to be paid 2255.

Animals and birds declared vermin in areas stated, list of 3221.

Inspectors and control officers 1981, 2384, erratum 2625.

Members of Board 869, 2255, 3028.

Vermin Districts constituted and Shire Councils appointed Vermin Boards, etc.—

Armadale-Kelmscott—Rabbit poisoning 2255, 3816.
Broomehill—Destruction of rabbits 3360, rabbit poisoning 2482, 3616.

Coorow—Goats (*Capra hircus L.*) 2255.

Esperance—Destruction of rabbits 4148, rabbit poisoning 4148.

Gosnells—Rabbit poisoning 3816.

Kalamunda—Rabbit poisoning 3816.

Katanning—Destruction of rabbits 3360, rabbit poisoning 2482, 3616.

Koorda—Destruction of grasshoppers 2626.

Kununoppin-Trayning—Destruction of grasshoppers 2626.

Marble Bar—Members of board 1919.

Merredin—Destruction of grasshoppers 2626.

Mingenew—Destruction of grasshoppers 2626.

Morawa—Destruction of grasshoppers 2626.

Mount Marshall—Destruction of grasshoppers 2626.

Mukinbudin—Destruction of grasshoppers 2626.

Mullewa—Boundaries altered 3580, destruction of grasshoppers 2626, members of board 3029.

Mundaring—Rabbit poisoning 2255, 3816.

Murray—Rabbit poisoning 2255.

Nullagine—Members of board 2255.

Nungarin—Destruction of grasshoppers 2626.

Perenjori—Destruction of grasshoppers 2626.

Port Hedland—Members of Board 2309, 3360.

Rockingham—Rabbit poisoning 2255, 3816.

Sandstone—Members of Board 3028.

Serpentine-Jarrahdale—Rabbit poisoning 2255, 3580.

Tambellup—Destruction of rabbits 3360, rabbit poisoning 2482, 3616.

Upper Gascoyne—Members of Board 2357.

Wanneroo—Rabbit poisoning 3816.

Westonia—Destruction of grasshoppers 2626.

Wiluna—Destruction of kangaroos and euros 3360, kangaroo poisoning 3720.

Woodanilling—Destruction of rabbits 3360, rabbit poisoning 2482, 3616.

Wyndham-Hall's Creek—Members of board 2255, 3580.

Yilgarn—Destruction of grasshoppers 2626.

Veterinary Medicines Act, 1953—

List of Registered Veterinary Medicines 2136.

Member of Committee 2736.

Veterinary Surgeons Act, 1960—

List of persons registered 385.

W**War Relief Funds Act, 1926—**

Chairman and Members Appeal Board 3632.

War Service Land Settlement Scheme Act, 1954—

Land set apart for settlement of holdings 3202, 3382.

Water Boards—

Bunbury—Laying new service and rising mains, new bore and pump and replacing old pumps, etc. 2304, 2347, 3789, loan (No. 38) 3835, 4134, striking of rates 3872.

Busselton—Rates levied 655.

Dunsborough—Rates levied 860.

Harvey—New service main and replacement of old mains, etc. 2693, 2732, rates levied 1014.

Water Supply, Sewerage and Drainage Act, 1912—

See also under "Drainage Boards," "Goldfields Water Supply Act," "Metropolitan Water Supply, Sewerage and Drainage," and "Water Boards."

Construction of Works—

Busselton Drainage District 4049.
 Coorow Town Supply headworks pipeline and standpipe 53.
 Limeburners' Creek Pipehead and Gravity Main Albany 996.
 Ord Irrigation District 2112.
 Pinjarra Drainage District 3573.
 Watheroo Country Water Area 2112.
 Wiluna Water Area 3248.

Weights and Measures Act, 1915—

Chief Inspector 1001.
 Standard weights and measures, new denominations 2707, 2717.

Western Australian Egg Marketing Board—

See "Marketing of Eggs Act."

Western Australian Government Railways Commission—

See also "Railway Department."

Western Australian Marine Act, 1948—

Assessors 2716, 3557.
 Inquiries by Royal Commission 1665, 2943.
 Inspectors, Harbour and Light Dept. 1909, 4115.
 Regulations—Preventing collisions at sea 3955,
 Regulations (47) amended 3907, Scale of Crew
 and Scale of Provisions 1693, 3138, Survey and
 equipment 1748, Swinging Ships 1748.

Western Australian Trotting Association—

By-laws amended 871, 2545, 3618.

Wheat Industry Stabilisation Act, 1958—

Member of Board 80.

Wild Cattle Nuisance Act, 1871—

Applications for licenses to destroy wild horses—

Catchment Areas—

Muir, D. A., Nelson 3610.
 Otway, R. H., Nullagine 4121.
 Reeson, R., Victoria, Kangaroo Gully and
 Barker, H. H., Churchman Brook and Wungong
 3575.
 Dixon, W. H., Serpentine 3575.
 Henderson, J. R., Nullagine and Copper Hills
 2081.
 Canning 3575.
 Turner, G. A., Serpentine 3575.
 Vellacott, C., Churchman Brook and Wungong
 3575, Wungong 3576.

Wills (Formal Validity) Act, 1964—

Day of coming into operation 3781.

Workers' Compensation Act, 1912—

Employers exempt under section 13—

Australia and New Zealand Bank Limited 2711.
 Australian Mutual Provident Society 327.
 Bank of New South Wales 1896.
 Cuming Smith & Mount Lyell Farmers
 Fertilisers Ltd. 2711.
 Mobil Oil Australia Ltd. 2711.
 The Broken Hill Proprietary Co. Ltd. 3408.
 The Mutual Life and Citizens' Assurance Co.
 Ltd. 1896.
 The National Bank of Australasia 833.
 Whittakers Building Supply Co. 1896.
 Maximum premium rates 3935.
 Regulations amended 3279.

Z**Zoological Gardens Act, 1898—**

By-laws amended 899, corrigendum 1579.
 Members, Acclimatisation Committee 2238.