

Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 21.]

PERTH: TUESDAY, MAY 4.

[1880.

No. 617.—C.S.O.

Colonial Secretary's Office,

Perth, 3rd May, 1880.

TIS Excellency the Governor has been pleased to direct that the Anniversary of Her Majesty's Birthday shall be observed on Thursday, the 27th instant.

By His Excellency's Command,
ROGER TUCKFD. GOLDSWORTHY,
Colonial Secretary.

No. 620.-C.S.O.

Colonial Secretary's Office, Perth, 3rd May, 1880.

THE Legislative Council having placed at the disposal of the Government the sum of £1,000 to ensure the products of the Colony being properly represented at the forthcoming Melbourne Exhibition, it is hereby notified that His Excellency the Governor has appointed the following gentlemen to be a Committee to carry out the intention of the Legislature:—

The Honorable M. Fraser, Surveyor General,
The Honorable J. H. Thomas, Director of Public
Works,

W. E. Marmion, Esq., M.L.C., Charles Crowther, Esq., M.L.C., Charles Harper, Esq., J.P.

The Governor requests that all Public Officers will assist the Committee to the utmost of their power, and His Excellency earnestly hopes that the general public will cordially cooperate with them in the important object in view.

By His Excellency's Command,
ROGER TUCKFD. GOLDSWORTHY,
Colonial Secretary.

No. 615.—C.S.O.

Colonial Secretary's Office,

Perth, 27th April, 1880.

IS Excellency the Governor has been pleased to direct the publication of the following arrangements made by His Excellency Sir Harry Ord, on the 2nd instant.

J. F. Stone, Esquire, Superintendent of Convicts, to proceed to Europe on twelve months' leave of absence, from 1st May, on account of his health.

John Forrest, Esquire, Deputy Surveyor General, to be Acting Superintendent of-Convicts during Mr. Stone's absence on leave

CHARLES D. PRICE, Esquire, Senior Staff Surveyor, to be Acting Deputy Surveyor General during the same period.

By His Excellency's Command,

ROGER TUCKFD. GOLDSWORTHY,

Colonial Secretary.

No. 614.--C.S.O.

Colonial Secretary's Office,

Perth, 27th April, 1880.

IS Excellency the Governor has been pleased to appoint ALEXANDER FORREST, Esquire, to be an Acting Staff Surveyor in the room of C. D. Price, Esquire, who has been appointed Acting Deputy Surveyor General.

By His Excellency's Command,

ROGER TUCKFD. GOLDSWORTHY,

Colonial Secretary.

No. 618.—C.S.O.

Colonial Secretary's Office, Perth, 3rd May, 1880.

IS Excellency the Governor directs it to be notified that Her Majesty's Secretary of State for the Colonies has been pleased to approve the appointment of EDWIN LEY, Esquire, as Clerk and Registrar in the Colonial Secretary's Office.

By His Excellency's Command, ROGER TUCKFD. GOLDSWORTHY, Colonial Secretary.

No. 619.--C.S.O.

Colonial Secretary's Office, Perth, 3rd May, 1880.

IS Excellency the Governor directs it to be notified that Her Majesty's Secretary of State for the Colonies has approved the six months' leave of absence granted from 1st January last, to F. H. Jauncey, Esquire, Registrar of Titles and Deeds.

By His Excellency's Command, ROGER TUCKED. GOLDSWORTHY. Colonial Secretary.

No. 616.--C.S.O.

Supplementary General Order, No. 16.

Colonial Secretary's Office, Perth, 27th April, 1880.

Allowance to Jurors and Witnesses.

EFERRING to General Order, No. 16, dated the 1st March, 1880, His Excellency the Governor has been pleased to direct that Female Witnesses duly summoned and attending to give evidence at any Criminal Session of the Supreme Court, before any Court of Quarter or General Sessions of the Peace, or before Justices in Petty Sessions, or on any Inquest, shall be paid according to their position, at rates not exceeding twothirds of the scales set forth in the abovementioned Order.

By His Excellency's Command. ROGER TUCKED. GOLDSWORTHY, Colonial Secretary.

No. 613.--C.S.O.

Colonial Secretary's Office, Perth, 26th April, 1880.

TENDERS (endorsed "Tender for Conveyance of Mails,") will be received at this Office until noon of Thursday, the 13th May, from persons willing to convey the Mails between York, Northam, and Newcastle, weekly, during the current year, in a four-wheeled conveyance capable of carrying two passengers, and in the following manner, subject to alteration:

Tuesday—Leave York for Northam on arrival of Mail Coach from Perth.

Tuesday—Arrive at Northam in $2\frac{1}{3}$ hours. Wednesday—Leave Northam for Newcastle

Wednesday—Arrive at Newcastle in $2\frac{1}{3}$ hours.

Friday—Leave Newcastle for Northam on arrival of Mail Coach from Perth.

Friday—Arrive at Northam in $2\frac{1}{2}$ hours. Saturday—Leave Northam for York at 7 a.m. Saturday—Arrive at York in $2\frac{1}{2}$ hours.

Tenders to state date on which conveyance of Mails can be commenced.

The arrival and departure of the Mails will be subject to instructions from the Postmaster General, and liable to alterations at any time during the year.

Two approved sureties will be required to join the Contractor in a guarantee for the due fulfilment of the duties contracted to be per-

Special Forms of Tender, with conditions attached, may be had on application to the various Resident Magistrates, and at the General Post Office, Perth; and no Tender will be entertained unless rendered on the prescribed form.

The Government will reserve to themselves the right to terminate the Contract at any time by giving three months' notice.

A free passage must be provided for an Officer of the Post Office or Telegraph Department, when required by the Postmaster General.

The Government do not bind themselves to accept the lowest or any Tender.

Further information may be had on application to the Postmaster General.

By His Excellency's Command, ROGER TUCKFD. GOLDSWORTHY, Colonial Secretary.

No. 621.-C.S.O.

TENDER ACCEPTED.

Colonial Secretary's Office, Perth, 3rd May, 1880.

JAMES MASLIN,

To convey a Mail, once a week, on horseback, for two years, between Bridgetown and Jayes and vice versa, for the sum of £26 per annum.

By His Excellency's Command, ROGER TUCKED. GOLDSWORTHY, Colonial Secretary.

> Department of Public Works (Railway Branch), Perth, 3rd May, 1880.

TOTICE is hereby given, that the first Stone of the Perth Railway Station will be laid by Lady Robinson, on Monday next, at 4·30 p.m.

The Public are invited to attend.

JAS. H. THOMAS, Commissioner of Railways.

The Electoral District of Swan.

ROWLEY CROZIER LOFTIE, the Returning ROWLEY CROZIER LOFTIE, the Returning Officer for the said District, hereby give Notice that on the 23rd day of April instant, I received from the Governor of the Colony a Writ for the election of a Member to serve in the Legislative Council for the above District; and such Election will be held at the Police Court House, in Guildford, as the Central Polling Place, and at the Police Station in Gingin as the District Polling Place, for and within the said District, at the hour of ten in the forenoon on Saturday, the 22nd day of May next.

Dated the 24th day of April, 1880.

ROWLEY C. LOFTIE, Returning Officer for the Electoral District of Swan.

Crown Lands' Office, Perth, 1st May, 1880.

IS Excellency the Governor has been pleased, on the recommendation of the Commissioner of Crown Lands, to set apart, as Public Reserves, the land described in the Schedule below, for the purposes herein set forth:—

RESERVES.

Recorded Number.	Content. A. R. P.			Description of Boundaries.	Purpose for which made.				
428 A	100	0	0	Bounded on the North and West by lines extending East 30 chains, and South 33 chains 33 links from the Northeast corner of Victoria Location 378, at "Eyeragulla," the opposite boundaries being parallel and equal.	Watering District.	Place,	Victoria		
429 A	2	2	0	Bounded on the South by 6 chains 52 links of Steere Street; on the North by Bridgetown Town Lots 84 and 85 measuring together 6 chains 52 links; on the East by 6 chains 91 links of a public highway; and on the West by Bridgetown Town Lot 88 measuring 6 chains 91 links.	For Recrea Bridgetown and 87.				

MALCOLM FRASER, Commissioner of Crown Lands.

"The Perth Drainage Rate Act, 1875."

Dr.	The Perth City Council in Account (Section 2, 4)	Current with the Colonial T 2 Vict., No. 8.)	reasurer,		C	r.
1880. May 1.—To	£ s. d. Balance of Debt on 1st 1006 7 9 April, 1880 7 9 30 days interest at 6 per cent. 4 19 3	1880. May 1.—By Cash ,, Balance .		£ 19 992		7
	£1011 7 0		£	1011	7	0

A. O'GRADY LEFROY, Colonial Treasurer.

JNO. SUMMERS, Treasurer Perth City Council.

Perth, 1st May, 1880.

LAND SALES.

Crown Lands' Office, Perth, 3rd May, 1880.

HE undermentioned Allotments of Land will be offered for Sale, at Public Auction, on the dates and at the places specified in the Schedule below, at one o'clock, p.m.

SCHEDULE.

Date of Sale.	Place of Sale.			Description of Lot.			Number of Lot.			Quantity.			Upset Price.	
Divide of Build.				•	cscription	01 1100.		Number of Lot, a. r. p.			O pset 1 1106.			
1880.								<u> </u>						
5th May	York			York	•••	•••	Town	281	•••		1	2	12)
Do.	Do.			Do.			Do.	283			1	2	4	
Do.	Do.	•••		Do.	•••		Do.	381			1	0	0	£10 per lot.
Do.	Do.	• • •	•••	Do.	•••		Do.	382			1	0	10	£10 per 10t.
Do.	Do.	• • •		Do.	•••		Do.	399			1	0	0	
Do.	Do.			Do.			Do.	400		l	1	0	0	
6th May	North	nam		Northa	m		Do.	136			0	3	24	£7 10s. per
Do.	Do.			Do.	•••		Do.	197			1	0	0	lot.
Do.	Do.	••• *		Do.	•••		Sub.	77			3	2	27) £1 10s. per
Do.	Geral	dton		Deniso	n		Do.	15			2	2	0	acre.
						•••	01	1	•••		_		·	

JOHN FORREST, pro Commissioner of Crown Lands.

LAND TITLES OFFICE.

NOTICE.

N and after this date, Certificates of Title will not be delivered until the fees payable therefor shall have been received.

Persons residing at a distance should appoint an authorised Agent to obtain and give Receipts for Certificates.

ALFRED E. BURT, Deputy Registrar of Titles. Perth, 26th April, 1880.

NOTICE.

LL persons wishing to have their names placed on the Electoral List for the Murray and Williams District, must make application by letter or otherwise to the Clerk at Pinjarrah or Williams Court House, on or before the 10th April, after which date such list may be seen at the said Court Houses up to the 24th April.

All objections to names on list must be made to the Clerk, and persons objected to, on or before the 24th April, and a list of such names will be kept posted up at the Courts during the eight days preceding the 4th of May.

Court of Petty Session for revision of the Electoral List of the Murray and Williams District, will be held in the Court House, Pinjarrah, on Saturday, May 15th, at 11 o'clock in the forenoon.

J. G. MURRAY, R.M.

Resident's Office, Pinjarrah, 16th March, 1880.

OTICE is hereby given that all persons desirous of having their names inserted on the Electoral Roll for the District of Vasse, must apply personally or otherwise to the Clerk to the Magistrates, on or before the 10th April.

All objections to names on the Electoral Roll must be sent in on or before the 24th April.

A Special Session of the Justices for the revision of the Electoral Roll of the District of Vasse, will be holden on Friday, 14th May next, at 10 a.m.

W. H. MILNE, Clerk to Magistrates.

Resident Magistrate's Office, Vasse, 31st March, 1880.

ELECTORAL DISTRICT OF PERTH.

THE list of electors for the district may be perused at the office of the undersigned, from the 10th to the 24th April next.

Persons desiring to have their names inserted on the Electoral List, must apply on or before 10th April. Objections to voters to be made in prescribed form, on or before the 24th April.

The Court of Petty Sessions, for revision of the Electoral List, will be held at the Police Court, Perth, on Monday, the 10th day of May next, at 11 a.m.

JOHN ADAM,

Clerk to Magistrates.

Perth, 25th March, 1880.

NOTICE.

LL persons wishing to have their names placed upon the Electoral List for the Swan District, must make application to the Clerk at the Guildford Court House, on or before the 10th of April, after which date the List may be seen at the Court House up to the 24th of April.

All objections to names on the List must be made to the Clerk, and to the persons objected to, on or before the 24th of April, and a List of such names (if any), will be kept posted up at the Court House during the eight days preceding the 4th of May.

The Court of Petty Session for the revision of the said List will be held at the said Court House, on Tuesday, the 11th day of May, at 10 o'clock, a.m.

ROWLEY C. LOFTIE,

Resident Magistrate.

March 15, 1880.

Electoral District of Fremantle.

THE List of Electors for the District of Fremantle may be perused at the Court House, Fremantle, from the 10th to the 24th April next.

Persons desiring to have their names inserted on the Electoral List, must apply on or before 10th April. Objections to Voters to be made in prescribed form, on or before the 24th April.

The Court of Petty Sessions for revision of the Electoral List will be held at the Court House, Fremantle, on Tuesday, the 11th day of May next, at noon.

> GEO. SPENCER COMPTON, Clerk to the Bench of Magistrates.

Fremantle, April 1st, 1880.

Supreme Court.

OTICE is hereby given that upon the application of The Honorable the Acting Attorney General His Honor the Chief Justice has appointed Wednesday, the 2nd day of June, now next, for the holding of a Special Criminal Session for the trial of all persons under committal.

JAMES COWAN,

Registrar.

Supreme Court Office, Perth, 3rd May, 1880.

Comptroller's Office,

Fremantle, 1st May, 1880.

A CERTIFICATE of Freedom has been issued to the undermentioned convict, whose sentence has expired:—

Reg. No. 9535 Richard Newby

HIS Excellency the Governor has been pleased to revoke the Tickets-of-Leave of the undermentioned convicts:—

Reg. No. 8702 Robert Smith ,, 10228 Guildford Rhodes

JOHN F. STONE,

Comptroller.

WESTERN AUSTRALIA.

Mail Time Table during the Months of APRIL-MAY, 1880.

Annual and the Continuent of the State of th	FOR THE AUSTRALIAN COLONIES, &c.									FOR EUROPE, INDIA, CHINA, &c.				
Per Rob Roy and Otway.				Overland.			Overland.			and at the the the mails for toy and Otway,	Per Rob Roy.			
CLOSE AT	DAY.	DATE.	TIME.	DAY.	DATE.	TIME.	DAY.	DATE.	TIME.	a, and is the record	DAY.	DATE.	TIME.	
Perth	Friday Friday Friday Wednesday Wednesday Wednesday Tuesday Triesday Friday Friday Saturday Sunday Thursday	Apl. 30 Apl. 28 Apl. 28 Apl. 27 Apl. 27 Apl. 30 Apl. 30 Apl. 24 Apl. 25 Apl. 22 Apl. 22 Apl. 27		Saturday Saturday Saturday Saturday Wednesday Wednesday Wednesday Friday Friday Friday Thursday Saturday Sunday Sunday Wednesday Wednesday Wednesday Saturday Saturday Saturday Saturday Sunday Sunday Sunday Sunday Sunday Sunday Sunday Sunday Monday	May 5 May 5 May 7 May 7 May 6 May 6 May 1 May 2 Apl. 29 Apl. 28 Apl. 28	10 a.m. 8 a.m. 8 a.m. 9 30 a.m. 6 30 a.m. 10 a.m. 2 p.m. 6 a.m. 1 p.m. 6 a.m. 3 p.m. 3 p.m. 3 p.m. 11 a.m	Saturday Saturday Saturday Saturday Wednesday Wednesday Friday Friday Thursday Thursday Saturday Sunday Wednesday Wednesday Wednesday Wednesday Saturday Saturday Saturday Saturday Saturday Sunday Sunday Sunday Sunday Sunday Sunday Monday	May 22 May 22 May 22 May 22 May 29 May 19 May 19 May 21 May 21 May 21 May 21 May 12 May 12 May 12 May 12 May 12 May 12 May 23 May 23 May 23 May 23 May 24	10 a.m. 8 a.m. 8 a.m. 9 30 a.m. 6 30 a.m. 10 a.m. 2 p.m. 6 a.m. 1 p.m. 6 a.m. 3 p.m. 9 a.m. 6 p.m. 3 p.m. 3 p.m. 3 p.m. 3 p.m.	Per Rob Roy.—Close at G.P.O., Perth, various townships on the sand hours as the Australian Colonies to be despatched per Rob Lo at the 30th April. Fide first portion of this table.	Monday Monday Monday Saturday Saturday Saturday Friday Friday Monday Monday Monday Monday Thursday Thursday Thursday Thursday Friday Thursday Thursday Thursday Thursday Thursday Thursday Thursday Wednesday Wednesday Wednesday Wednesday Wednesday	May 14 May 17 May 17 May 15 May 16 May 13 May 13 May 13	11 a.m. Noon. 8 a.m. 930 a.m. 630 a.m. 10 a.m. 2 p.m. 6 a.m. 9 p.m. 10 p.m. 8 p.m. 10 p.m. 8 p.m. 11 a.m.	

MAILS FROM	EUROPE, &c.	MAILS FROM COLONIES, &c.						
Due at K.G. Expected at Sound. G.P.O.		Leave Melbourne.	Leave Adelaide.	Due at K.G. Sound,	Expected at G.P.O.			
Wednesday, May 12th	Saturday, May 15th	"P. & O. STEAMER:" Wednesday, Apl. 28th	Friday, April 30th	Tuesday, May 4th	Friday, May 7th			
Wednesday, May 26th	Saturday, May 29th	Friday, May 14th	Friday, April 30th Saturday, May 16th	Wednesday, May 5th Thursday, May 20th	Friday, May 7th Sunday, May 23rd			

MOVEMENTS of the S. S. "ROB ROY" between GERALDTON and ALBANY:

Leave Champion Bay.	Arrive Fremantle.	Leave Fremantle.	Arrive Bunbury.	Arrive Vasse.	Arrive Albany.	Leave Albany.	Arrive Vasse.	Arrive Bunbury.	Arrive Fremantle.	Leave Fremantle.	Arrive Champion Bay.	
"Rob Roy:" April 27 May 13	Apl. 28 May 14	Apl. 30 May 17	May 1 May 18	May 1 May 18	May 2 May 19	May 5 May 21	May 6 May 22	May 6 May 22	May 7 May 23	May 11 May 24	May 12 May 25	

The Correspondence by these Mails will be despatched to District P.Os. for distribution by first opportunity after receipt.

The English Mails to be despatched on the 30th April and 17th May will be due in London on the 10th and 26th June, respectively.

LETTERS for Registration will be received up to one hour before the time of closing the Mails.

LATE LETTERS, on payment of postage and a fee of 6d., may be posted half-an-hour after the time appointed for closing the Mails.

NEWSPAPERS and Book Packets must be posted one hour before the time of closing the Mails, otherwise they will not be forwarded until the next Mail.

MONEY ORDERS can be obtained at the G.P.O. as under:

On the Australian Colonies, &c., up to Thursday, April 29th, at 11 a.m.

Do.
Friday, May 7th, at 11 a.m.
Friday, May 21st, at 11 a.m.

On the United Kingdom, up to Thursday, April 29th, at 11 a.m. Saturday, May 15th, at 11 a.m.

> W. A. STONE, Acting Postmaster-General.

General Post Office, Perth, } 17th April, 1880.

FRASER, Compiler of Records.

.. :

Ą.

exception of the Barometer, which is registered at noon.

sea

ç

and

with the

are taken at 9 a.m.,

Observations

The

Western Australia.

WETEOROLOGICAL OBSERVATIONS from 22nd to 30th April, 1880 (inclusive)

Evaporation. ·əuozo 4 : :388348 :8 rsuuru m mener 40808600846 General direction. Vind. Horizon-tal ve-locity in 6.00 7.73 23.58 9.53 9.53 26.11 10.93 21.79 Solar. Degree of Humidity, Satu-ration=100, 320 Date, and Extreme Readings, Dry level Min. Date. Thermometers in Shade. reduced Max. 69.3 72.0 72.0 72.0 72.0 72.0 72.0 72.0 6625860 0.1.8550 0.1. Min. Bulb. corrected Wet Max. 72.5. Min. * Barometer Bulb, Dry Max. Date. Barometer Readings as compared with standard, but not reduced to sea level. Lowest, 29.639 29.789 29.663 29.880 29.79 29.977 29.701 29.84 Date. Extreme 20.499 20.519 20.519 20.529 20.521 20.529 20.532 20.532 20.532 20.532 20.532 20.532 Highest. 20.182 20.154 20.255 30.25 30.096 30.143 30.143 20.224 20.224 20.639 and 30th ending. and .:: and : : Week : : Station. Fremantle Geraldton Bunbury Perth*

The Bankruptcy Act, 1871.

IN THE SUPREME COURT.

In the matter of proceedings for liquidation by arrangement or composition with Creditors instituted by James Sinclair, the younger, of Newcastle Road, in the Colony of Western Australia, Farmer.

OTICE is hereby given that a first general meeting of the Creditors of the above named person has been summoned to be held at my Offices, Nos. 1 and 2 Town Hall Chambers, Perth, on Friday, the seventh day of May, at eleven o'clock in the forenoon.

Dated this twenty-second day of April, 1880.

NATH. HOWELL,

Attorney for the said James Sinclair the Younger.

For Sale at the Government Printing Office.

CTS OF COUNCIL, Blue Books, Votes and Proceedings of the Legislative Council, &c.

Latest Edition.

THE "Elementary Education Act, 1871,"

(as amended by and (as amended by subsequent Acts,) with Regulations for the Conduct and Management of Elections of District Boards of Education, and By-Laws and Regulations of the Central Board of Education, in a pamphlet form, can be procured at the Government Printing Office, Price, 1s.

The Gobernment Gazette.

Subscriptions: - The Subscription will be at the rate of 5s. per annum, payable in advance. Subscriptions are required to terminate at the end of June or December; a less period than six months cannot be subscribed for.

Advertisements will be charged at the following rates:-

> For the first 8 lines, 4s. For every additional line, 2d.

and half-price for each subsequent insertion.

The Government Gazette is published on Tuesday in each week, and Notices for insertion must be received by the Government Printer on or before Ten o'clock of the day preceding the day of publication.

** All payments are required in advance; and Letters and Remittances should be addressed to "The Government Printer, Perth."