

Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 38.]

PERTH: THURSDAY, AUGUST 6.

[1891.

No. 4708.—C.S.O.

$\frac{1342}{61}$

*Colonial Secretary's Office,
Perth, 5th August, 1891.*

HIS Excellency the Governor in Executive Council has been pleased to appoint H. S. WHITFIELD to be Chief Clerk in the Audit Department, *vice* Spencer, promoted.

GEORGE SHENTON,
Colonial Secretary.

No. 4701.—C.S.O.

$\frac{1120}{61}$

*Colonial Secretary's Office,
Perth, 4th August, 1891.*

HIS Excellency the Governor in Executive Council has been pleased to appoint H. L. OTTOWAY to be Post Office Assistant in the General Post Office, *vice* R. Biedermann, promoted.

GEORGE SHENTON,
Colonial Secretary.

No. 4702.—C.S.O.

$\frac{1417}{61}$

*Colonial Secretary's Office,
Perth, 4th August, 1891.*

IT is hereby notified that the undermentioned person has this day been registered as a General Practitioner for this Colony, under "The Medical Ordinance, 1869" (33rd Vic, No. 8):—

VICTOR BLACK.

Bachelor of Medicine and Master in Surgery, 1886, of the University of Edinburgh. Registered under the Imperial Act.

GEORGE SHENTON,
Colonial Secretary.

No. 4704.—C.S.O.

$\frac{1517}{61}$

NOTICE TO MARINERS.

*Colonial Secretary's Office,
Perth, 5th August, 1891.*

IT is hereby notified, for general information, that the Armeghon light on the East Coast of the Madras Presidency will be extinguished, for purposes of repair, on the 1st October next, for a period of about two months.

GEORGE SHENTON,
Colonial Secretary.

No. 4689.—C.S.O.

$\frac{509}{61}$

*Colonial Secretary's Office,
Perth, 17th July, 1891.*

ALL Stores and other Goods for Rottneest will in future be forwarded by the Contract Boat, on the 1st Tuesday in every month, and should be left at the C Store of the Customs, on the previous day.

GEORGE SHENTON,
Colonial Secretary.

Western Australian Volunteer Force.

General Order.

Medical Staff:—GEORGE FREDERICK McWILLIAMS, Bachelor of Medicine, Master of Surgery, University of Melbourne, to be Surgeon.

By Command,
GEO. PHILLIPS,
Major,
Commandant Local Forces.

Head Quarters, Perth,
5th August, 1891.

*Registrar General's Office,
Perth, 5th August, 1891.*

IT is hereby notified, for general information, that the undermentioned Clergyman has been duly registered in this Office for the celebration of Marriages in the Colony of Western Australia, in accordance with the 14th Section, 19th Victoria, No. 12:—

Denomination and Name.	Residence.
Presbyterian Evangelist. Mr. Peter Naismith	Jarrahdale.

MALCOLM A. C. FRASER,
Registrar General.

NOTICE.
EASTERN RAILWAY.

REMOVAL OF GATES.

NOTICE is hereby given that it is intended shortly to remove the gates at all streets, roads, or level crossings on the Eastern Railway.

All persons are cautioned against crossing the line when a train is approaching.

Trains approaching crossings will give notice of their vicinity by whistling.

H. W. VENN,
Commissioner of Railways, and
Director of Public Works.

July 6, 1891.

WRITTEN TENDERS will be received at this Office up to noon on Tuesday, 11th August, 1891, from persons willing to take down and clear away the old Church of England Cathedral, in Howick Street, Perth, retaining for their own use the materials resulting therefrom.

Specifications, conditions, &c., may be seen at this Office.

The Government does not bind itself to accept any tender.

By order of the Honorable the Director of Public Works,

C. Y. O'CONNOR,
Engineer-in-Chief.

Public Works Office, Perth,
W.A., 3rd August, 1891.

*Department of Public Works and Buildings,
Perth, August 4th, 1891.*

THE following Contracts have been entered into by the Honorable the Commissioner of Railways and Director of Public Works, on behalf of the Government:—

18th July, 1891. JOHN BARRY and JOHN BYRNE—Clearing and Grubbing, South Perth and Suburban Road and Bulwer Terrace, £71 11s. 6d.

23rd July, 1891. JOHN ELSEGOOD—Electric Telegraph Line from York to Southern Cross, £2,600.

28th July, 1891. MATTHEW PRICE—918 feet extension of Ship Jetty at outer Harbor, Fremantle, £11,932 2s. 8d.

C. Y. O'CONNOR,
Engineer-in-Chief.

Government Notice.

1410
91
THE Government having decided to sink a shaft at the Collie Coal Seam, is desirous of engaging the services of some qualified person, for a few months, to take charge of this work.

What will probably be required is a shaft possibly 200ft. in depth, size about 5ft. x 3ft., through sand reef and sand-stone rock. It will probably require strong timbering in places, or possibly throughout the whole depth, and there will be a good deal of water to contend with. About 20 tons of coal is intended to be raised for trial.

The Government would be glad to receive applications for the post of Supervisor from persons who have had experience of such work, and who possess all the necessary qualifications to carry it out satisfactorily. Applications to be accompanied by certificates or testimonials in evidence of qualification. They should be addressed to the Honorable the Director of Public Works, and should reach the Public Works Office, Perth, before noon on Saturday, the 22nd August proximo.

By order of the Government,
C. Y. O'CONNOR,
Engineer-in-Chief.

Perth, 24th July, 1891.

*Department of Public Works and Buildings,
Perth, 8th July, 1891.*

BY order of the Honorable the Director of Public Works and Commissioner of Railways, Tenders (endorsed "Tender for Roebourne School and Quarters") will be received at this Office, and at the Office of the Government Resident, Roebourne, until noon of Tuesday, the 11th August, from persons willing to erect and completely finish a School and Teacher's Quarters at Roebourne.

Plans and Specification may be seen at this Office, and at the Office of the Government Resident, Roebourne, on and after the 20th inst.

The Government does not bind itself to accept the lowest or any tender, and will require a deposit of a sum of Five pounds with each and all tenders in amount under One hundred pounds, and deposit of 5 per centum on amount with all tenders amounting to over One hundred pounds, as security for the entering into a contract for the performance of the service.

All cheques presented with tenders as security-deposits must be marked "Good" by banker; or, should the tenderer have no banking account, the amount of security-deposit may be paid in specie or notes to the Treasury, and their receipt note for the same presented with tender.

Forms of Tender may be had on application to the various Resident Magistrates, and at the Works and Buildings' Department, Perth; and no tender will be entertained unless rendered on such form.

GEORGE T. POOLE,
Colonial Architect and
Superintendent of Public Works.

The Aborigines Protection Act, 1836.

I HAVE this day appointed Mr. WILLIAM J. POLLITT, Police Constable, of Mt. Gould, a person to witness Contracts under the above Act, within the Magisterial District of Victoria.

MAITLAND BROWN,
Government Resident of the
Victoria District.

1-8-91.

NOTICE.

IN future, the Telephone Exchange will be open daily, including Sundays and Holidays, from 8 a.m. to 11 p.m.

The charge for connecting Private Houses with the Exchange will in future be at the rate of £6 per annum.

R. A. SHOLL,
Postmaster General and
General Superintendent of Telegraphs.
General Post Office,
Perth, 4th July, 1891.

Crown Lands' Office, Perth, 4th August, 1891.

HIS Excellency the Governor in Executive Council has been pleased to set apart, as Public Reserves, the land described in the Schedule below, for the purposes herein set forth:—

R E S E R V E S.

Recorded Number.	Content. a. r. p.	Town or District, and Description of Boundaries.	Purpose for which made.
1855	0 2 0	<i>Fremantle</i> .—Bounded on the <i>South-East</i> by Norfolk Street; on the <i>South-West</i> by Town Lot 1360; on the <i>North-West</i> by a line in continuation of the North boundary of Lot 1360; and on the <i>North-East</i> by a line parallel to the South-West boundary.	Jewish Synagogue site.
1856	22 0 0	<i>Carnarvon</i> .—Bounded on the <i>North-West</i> by 13 chains of Robinson Street; on the <i>North-East</i> by a line 17 chains in length passing along the South-West boundary of Town Lot 218; on the <i>South-West</i> by a line 17 chains in length passing along the North-East boundary of Town Lot 197; and on the <i>South-East</i> by a line parallel and equal to the North-West boundary.	Recreation Ground.
1861	160 0 0	<i>Williams</i> .—Bounded on the <i>North</i> and <i>East</i> by lines extending West 40 chains and South 40 chains from a spot situate 20 chains North and 12 chains East from survey post 62, near Ballagin Pool, in the Arthur River; the opposite boundaries being parallel and equal.	Resting place for travellers and stock.
1862	100 0 0	<i>Williams</i> .—Bounded on the <i>North</i> and <i>East</i> by lines extending West 30 chains and South 33 chains 34 links, from a spot situate 5 chains North and 10 chains East from survey post A 40, near Wangeling Pool, in a branch of the Arthur River; the opposite boundaries being parallel and equal.	Resting place for travellers and stock.
1863	60 0 0	<i>Williams</i> .—Bounded by lines starting from the road from Williams Bridge to Narrogin, near the 12-mile mark, and extending North about 12 chains, West 10 chains, to the Eastern boundary of Williams Location 203, and South 10 chains to its South-East corner, thence West 20 chains to its South-West corner, thence North 10 chains, West about 10 chains, South about 29 chains, to the said road, and along it Eastward to the starting point.	Resting place for travellers and stock.
1864	100 0 0	<i>Williams</i> .—Bounded on the <i>South</i> and <i>East</i> by lines extending West 33 chains 34 links and North 30 chains from the North-East corner of Williams Location 90; the opposite boundaries being parallel and equal.	Resting place for travellers and stock.
1865	100 0 0	<i>Williams</i> .—Bounded on the <i>South</i> and <i>West</i> by lines extending East 33 chains 34 links and North 30 chains from a spot situate 15 chains South and 10 chains West from a tree marked H with broad-arrow over it, at Booran Pool, which lies about 2 miles South-Eastward from Konderning Pool, in Williams Location 154; the opposite boundaries being parallel and equal.	Resting place for travellers and stock.
1866	1 0 0	<i>Cuballing</i> .—Town Lot No. 6 on Antrim Street.	Public utility.
1867	2 0 35	<i>Roebourne</i> .—Town Lot 317, at junction of Carnarvon Terrace with Hampton Street.	Public utility.
1868	1 0 12	<i>Carnarvon</i> .—Town Lots 249, 250, and 251.	Public utility.
1869	1 2 0	<i>Carnarvon</i> .—Town Lots 331 and 332.	Public utility.
1870	5 2 36	<i>Carnarvon</i> .—Suburban Lot 34.	Public utility.
1871	4 0 0	<i>Carnarvon</i> .—Suburban Lot 71.	Public utility.
1872	1 0 0	<i>Roebourne</i> .—Town Lots 370 and 371.	Public utility.
1873	200 0 0	<i>Wellington</i> .—Bounded on the <i>North</i> and <i>West</i> by lines extending East 91 chains and South 20 chains 64 links from the South-West corner of Wellington Location 279; the opposite boundaries being parallel and equal.	Access to water.
1874	6 0 0	<i>Cossack</i> .—Town lots 225 to 236, inclusive. (Reserve 1358 is hereby cancelled).	Public utility.

N O T I C E .

Crown Lands' Office,
Perth, 27th July, 1891.

THE undermentioned Leases and Licenses (forfeited through non-payment of Rent for the year 1891), full particulars of which are given below, will be offered for sale by Public Auction at the Crown Lands' Office, Perth, on Wednesday, the 16th of September; sale to commence at 11 a.m.

2. Each block will be offered separately at the upset price of £1 each, except the Special Occupation lands, which will be offered at the price shown opposite each, and knocked down to the highest bidder; such bid or bids to be taken as a premium in addition to the annual rent. Half rent will be charged for this year, except on the Special Occupation lands, for which the full year's rent will be charged.

3. The upset price and the rent for the year paid on Special Occupation lands will be credited to the purchaser, on the final redemption of the land.

4. Premium and rent must be paid immediately after sale; failure of which will render the sale void.

5. Lands not sold at the Auction may be applied for on the following day in the ordinary manner.

W. E. MARMION,
Commissioner of Crown Lands.

No.	Name.	Acreage.	Rent.	District or Locality.	No.	Name.	Acreage.	Rent.	District or Locality.
SOUTH-WEST DIVISION.—Pastoral Leases.					SOUTH-WEST DIVISION.—Pastoral Leases—continued.				
			£ s. d.				£ s. d.		
66/15	Taylor, Geo. D. ...	3,000	3 0 0	Williams	66/1768	Cook, Mary ...	7,000	7 0 0	Victoria
66/33	Bell, Eakins & Eves ...	12,000	12 0 0	Victoria	66/1771	Cockram, John... ..	3,000	3 0 0	Swan
66/127	Norrish, Bros. ...	6,000	6 0 0	Kojonup	66/1772	Dempster, J. P. & C. E.	18,000	18 0 0	Nelson
66/128	Matthews, J. T. & Wm.	9,000	9 0 0	Co. Sound	66/1775	Knight, Bros. ...	4,000	4 0 0	Williams
66/135	Parker, Stephen S. ...	6,000	6 0 0	Avon	66/1780	Vanzuilicom, L. F. ...	5,000	5 0 0	Kojonup
66/149	Shenton, G. (Exors. of)	2,000	2 0 0	Do.	66/1791	Gibbs, Henry ...	3,000	3 0 0	Wellington
66/214	Quartermaine, Elijah	10,800	11 0 0	Kojonup	66/1792	Blechynden, Joseph ...	5,000	5 0 0	Avon
66/227	McKail, & Co., John ...	7,000	7 0 0	Hay	66/1820	Cooke, Chas. ...	3,000	3 0 0	Melbourne
66/243	Graham, W. H. ...	2,750	3 0 0	Kojonup	66/1863	Spencer, E. W. ...	9,000	9 0 0	Plantagenet
66/292	Harwood, David W. ...	1,000	1 0 0	Co. Sound	66/1870	Thompson, Jas. Wm. ...	4,000	4 0 0	Wellington
66/302	Smith, Maurice B. ...	5,000	5 0 0	Wellington	66/1875	Martin, Thos. ...	870	1 0 0	Canning
66/348	Hardey, Richd. W. ...	8,000	8 0 0	Avon	66/1878	Mottram, John ...	4,000	4 0 0	Nelson
66/363	Shenton, Geo. ...	3,000	3 0 0	Kojonup	66/1879	Do. ...	5,000	5 0 0	Do.
66/392	Mottram, John ...	8,000	8 0 0	Nelson	66/1881	Mitchell, Saml. H. ...	3,000	3 0 0	Victoria
66/444	Pollard, John ...	3,000	3 0 0	Williams	66/1885	Fleay, Hy. Walter ...	3,000	3 0 0	Wellington
66/449	Armstrong, Geo. ...	4,000	4 0 0	Co. Sound	66/1895	Cook, John, jr. ...	3,000	3 0 0	Melbourne
66/493	Cockram, Edwin ...	2,000	2 0 0	Canning	66/1914	Twine, Alfred Geo. ...	3,000	3 0 0	Avon
66/551	Mitchell, Graves B. ...	3,000	3 0 0	Wellington	66/1934	Mead, Mark A. ...	3,000	3 0 0	Canning
66/664	Elliott, Thomas ...	3,000	3 0 0	Swan	66/1937	Brown, Michael ...	3,000	3 0 0	Williams
66/676	Sewell, John ...	4,550	5 0 0	Avon	66/1942	Hignett, Henry ...	5,000	5 0 0	Wellington
66/729	Clark, Alfred S. ...	4,000	4 0 0	Do.	66/1948	Leake, Geo. ...	10,000	10 0 0	Do.
66/730	Mottram, John ...	8,000	8 0 0	Nelson	66/1950	Perren, Arthur ...	10,000	10 0 0	Do.
66/731	Do. ...	10,000	10 0 0	Do.	66/1954	Mackey, James ...	80,000	80 0 0	Do.
66/732	Roe, James B. ...	10,000	10 0 0	Do.	66/1955	Do. ...	10,000	10 0 0	Do.
66/741	Smith, Chas. C. ...	5,000	5 0 0	Williams	66/1957	Cowcher, G. S. F. & J. E.	4,000	4 0 0	Do.
66/742	Do. ...	3,600	4 0 0	Do.	66/1965	Lee, Edward ...	5,000	5 0 0	Nelson
66/859	Cooper, Wm. C. ...	4,000	4 0 0	Plantagenet	66/1977	Doust, Clarence ...	3,000	3 0 0	Do.
66/903	Perren, Jesse ...	9,000	9 0 0	Wellington					
66/950	Monger, Joseph T. ...	4,000	4 0 0	Avon	GASCOYNE DIVISION.—Pastoral Leases.				
66/983	Cook, Fred. ...	4,000	4 0 0	Do.	4/775	Glass, Wm. Chas. ...	20,000	10 0 0	near Geraldine
66/1017	King, Daniel ...	4,000	4 0 0	Swan	67/112	Crowther & Wainwright	20,000	10 0 0	Lake Moore
66/1097	Bailey, Joseph ...	3,000	3 0 0	Williams	67/219	Pell, Geo., senr. ...	20,000	10 0 0	Victoria
66/1202	Doncon, Ed. ...	5,750	6 0 0	Avon	67/287	Bateman, John ...	40,000	20 0 0	Lyndon R.
66/1205	Eakins, John ...	4,000	4 0 0	Victoria	67/295	Do. ...	57,000	28 10 0	Nr. Winning
66/1214	Fleay, John, jr. ...	3,000	3 0 0	Avon	67/484	Townsend, E. C. ...	25,000	12 10 0	N. of Lake Austin
66/1260	Graham, Wm. H. ...	5,000	5 0 0	Kojonup	67/489	Do. ...	20,000	10 0 0	E. do.
66/1264	Do. ...	20,000	20 0 0	Do.	67/561	Hackett & Brown ...	40,000	20 0 0	Mt. Wittenoom
66/1265	Do. ...	5,000	5 0 0	Do.	67/574	Bateman, John ...	30,000	15 0 0	Lyndon R.
66/1266	Do. ...	1,800	2 0 0	Do.	67/676	Mackintosh, Robt. ...	25,000	12 10 0	Mt. Beasley
66/1281	Hassell, J. F. T. ...	15,000	15 0 0	Williams	67/677	Do. ...	20,000	10 0 0	Mt. Labouchere
66/1348	Lloyd, Chas. ...	6,000	6 0 0	Swan	67/678	Do. ...	20,000	10 0 0	Do.
66/1375	Monger, J. H. ...	3,000	3 0 0	Do.	67/679	Do. ...	20,000	10 0 0	Do.
66/1379	Do. ...	1,600	2 0 0	Williams	67/680	Do. ...	20,000	10 0 0	Do.
66/1393	Macpherson, Lachlan...	3,000	3 0 0	Victoria	67/681	Do. ...	20,000	10 0 0	Do.
66/1465	Padbury, Loton & Co.	3,000	3 0 0	Kojonup	67/685	Do. ...	25,000	12 10 0	Mt. Beasley
66/1472	Quartermaine, E., jr. ...	3,000	3 0 0	Do.	67/686	Do. ...	20,000	10 0 0	Do.
66/1489	Shaddick, Wm. ...	6,000	6 0 0	Avon	67/687	Do. ...	27,000	13 10 0	Do.
66/1503	Shenton, Geo. ...	7,500	8 0 0	Kojonup	67/688	Do. ...	50,000	25 0 0	Do.
66/1505	Do. ...	6,000	6 0 0	Do.	67/695	Do. ...	50,000	25 0 0	Glengarry Range
66/1507	Do. ...	6,000	6 0 0	Do.	67/696	Do. ...	309,000	154 10 0	S.E. of Mt. Beasley
66/1520	Smith, Mary Ann ...	10,000	10 0 0	Wellington	67/698	Do. ...	28,000	14 0 0	Upper Gascoyne
66/1551	Taylor, John ...	5,000	5 0 0	Williams	67/706	Do. ...	20,000	10 0 0	Do.
66/1553	Do. ...	7,000	7 0 0	Do.	67/707	Do. ...	50,000	25 0 0	Weld Range
66/1565	Whitfield, Exors. late Thos.	14,000	14 0 0	Victoria	67/708	Do. ...	33,500	17 0 0	Mt. Labouchere
66/1658	Moriarty & Co., M. ...	3,000	3 0 0	Nelson	67/709	Do. ...	50,000	25 0 0	Mt. Beasley
66/1659	Do. ...	3,000	3 0 0	Do.	67/710	Do. ...	20,000	10 0 0	Mt. Fraser
66/1703	Moore & Co., W. D. ...	13,000	13 0 0	Do.	67/711	Do. ...	100,000	50 0 0	Mt. Beasley
66/1720	Burnett & Doust ...	3,000	3 0 0	Victoria	67/712	Do. ...	76,000	38 0 0	Mt. Labouchere
66/1721	Twine, Alfd. Geo. ...	3,000	3 0 0	Avon	67/713	Do. ...	50,000	25 0 0	Robinson Range
66/1764	Holdaway, Geo. ...	5,000	5 0 0	Williams	67/714	Do. ...	20,000	10 0 0	Mt. Labouchere
66/1765	White, Francis ...	2,970	3 0 0	Do.	67/715	Do. ...	20,000	10 0 0	Mt. Fraser

Leases and Licenses forfeited through non-payment of Rent for 1891—continued.

No.	Name.	Acreage.	Rent.	District or Locality.
GASCOYNE DIVISION.—Pastoral Leases—continued.				
£ s. d.				
67/716	Mackintosh, Robt. ...	20,000	10 0 0	Mt. Fraser
67/722	Burges, W. & Saml. L. ...	160,000	80 0 0	Ashburton River
67/724	Brockman, Chas. S. ...	60,000	30 0 0	S. of Wandagee
67/735	Bateman, John ...	76,000	38 0 0	Lyndon River
67/760	Forrest, Alexr. ...	20,000	10 0 0	Minilya River
67/767	Lukis, Fred. N. F. ...	20,000	10 0 0	Gascoyne River
67/775	Knight, Harry Trevor ...	20,000	10 0 0	Mt. Forrest
67/788	Hassell, Arthur W. ...	25,000	12 10 0	Greenough River
67/792	Cameron & Co. ...	20,000	10 0 0	Lyndon River
67/805	Bunbury & Wheelock ...	50,000	25 0 0	Do.
67/806	Munro, Jas. ...	20,000	10 0 0	Gascoyne R.
67/808	Cameron, Donald ...	20,000	10 0 0	Lyndon R.
67/809	Cameron, Alex. S. ...	20,000	10 0 0	Do.

NORTH-WEST DIVISION.—Pastoral Leases.				
4/457	Gregg, Robt. ...	24,300	12 10 0	Upper Cane
4/458	Do. ...	24,000	12 0 0	Do.
4/511	Do. ...	20,000	10 0 0	Do.
69/95	Union Bank ...	20,000	10 0 0	Yule River
69/203	Do. ...	32,285	16 10 0	Hooley Creek
69/206	Do. ...	20,000	10 0 0	Billadanna Spring
69/207	Do. ...	20,000	10 0 0	Peahawarrina do.
69/208	Do. ...	142,000	71 0 0	West Yule River
69/266	Bateman, John ...	20,000	10 0 0	Fortescue River
69/350	McRae, D. K. & Co. ...	23,000	11 10 0	Do.
69/359	Bateman, John ...	20,000	10 0 0	N. of Lyndon River
69/393	Union Bank ...	73,000	36 10 0	Point Cloates
69/411	Do. ...	150,000	75 0 0	Emu Creek
69/422	Clark, Jas. & Co. ...	20,000	10 0 0	Ashburton

EASTERN DIVISION.—Pastoral Leases.				
70/45	Moore, Saml. F. ...	20,000	2 10 0	Lake Monger
70/97	Clinch, Alfd. Jas. ...	20,000	2 10 0	Victoria
70/202	Do. ...	20,000	2 10 0	Ninghan
70/207	Do. ...	20,000	2 10 0	Karpa Spring
70/326	Diamond, Arthur J. ...	20,000	2 10 0	Conduit Well
70/327	Lukin, Geo. ...	50,000	6 5 0	Hampton Plains
70/330	Dempster, C. E. ...	25,000	3 2 6	Lake Deborah
70/351	Mackintosh, Robt. ...	71,000	8 17 6	Mt. Russell
70/352	Do. ...	71,000	8 17 6	Do.
70/353	Do. ...	71,000	8 17 6	Do.
70/354	Do. ...	211,000	26 7 6	Do.
70/355	Do. ...	105,000	13 2 6	Do.
70/356	Do. ...	186,000	23 5 0	Do.
70/357	Do. ...	85,000	10 12 6	Do.
70/358	Do. ...	60,000	7 10 0	Negri Creek
70/359	Do. ...	50,000	6 5 0	Sweeney Crk.
70/396	Clinch, Alfd. Jas. ...	20,000	2 10 0	Victoria
70/397	Do. ...	20,000	2 10 0	Do.
70/403	Do. ...	40,000	5 0 0	Do.
70/404	Do. ...	47,800	6 0 0	Do.
70/405	Do. ...	20,000	2 10 0	Do.
70/420	Mackintosh, Robt. ...	50,000	6 5 0	Hampton Plains
70/421	Do. ...	90,000	11 5 0	Mt. Leake
70/422	Do. ...	104,000	13 0 0	Do.
70/423	Do. ...	70,000	8 15 0	Sweeney Crk.
70/424	Do. ...	70,000	8 15 0	Do.
70/425	Do. ...	80,000	10 0 0	Do.
70/426	Do. ...	20,000	2 10 0	Do.
70/427	Do. ...	70,000	8 15 0	Do.
70/428	Do. ...	50,000	6 5 0	Do.
70/429	Do. ...	41,000	5 2 6	Gascoyne R.
70/430	Do. ...	21,000	2 12 6	Do.
70/431	Do. ...	30,700	3 17 6	Do.
70/432	Do. ...	34,500	4 7 6	Do.
70/433	Do. ...	36,500	4 12 6	Gascoyne
70/434	Do. ...	400,000	50 0 0	Windich Springs
70/435	Do. ...	20,000	2 10 0	Mt. Davis
70/436	Do. ...	30,000	3 15 0	Weld Springs
70/437	Do. ...	20,000	2 10 0	Do.
70/438	Do. ...	20,000	2 10 0	Parker's Range
70/439	Do. ...	20,000	2 10 0	Do.
70/440	Do. ...	50,000	6 5 0	Lake Augusta
70/441	Do. ...	50,000	6 5 0	Do.
70/442	Do. ...	50,000	6 5 0	Do.
70/443	Do. ...	50,000	6 5 0	Do.
70/444	Do. ...	50,000	6 5 0	Do.
70/445	Do. ...	50,000	6 5 0	Do.
70/446	Do. ...	50,000	6 5 0	Do.
70/447	Do. ...	20,000	2 10 0	Do.
70/448	Do. ...	20,000	2 10 0	Mt. Salvado

No.	Name.	Acreage.	Rent.	District or Locality.
EASTERN DIVISION.—Pastoral Leases—continued.				
£ s. d.				
70/454	Mackintosh, Robt. ...	64,000	8 0 0	Yacco
70/455	Do. ...	42,000	5 5 0	Do.
70/456	Do. ...	100,000	12 10 0	Windich Springs
70/457	Do. ...	100,000	12 10 0	Weld Springs
70/458	Do. ...	40,000	5 0 0	Mt. Jackson
70/462	Clinch, Alfd. Jas. ...	20,000	2 10 0	Lake Monger
70/479	Hall, Edwin ...	50,000	6 5 0	Mt. Moore
70/480	Do. ...	50,000	6 5 0	Do.
70/486	Allen, Anthony J. ...	100,000	12 10 0	Oakover R.
70/487	Do. ...	50,000	6 5 0	Do.
70/490	Hassell, Arthur W. ...	40,000	5 0 0	Windich Springs
70/491	Do. ...	60,000	7 10 0	Upper Ashburton

KIMBERLEY DIVISION.—Pastoral Leases.				
71/142	Emanuel, Solomon ...	100,000	50 0 0	Margaret River
71/145	Do. ...	76,000	38 0 0	Fitzroy River
71/146	Do. ...	50,000	25 0 0	Mt. Philip
71/171	Byrne, Bros. ...	50,000	25 0 0	House Roof Crossing
71/179	Emanuel, Solomon ...	50,000	25 0 0	Fitzroy
71/180	Do. ...	50,000	25 0 0	Do.

SOUTH-WEST DIVISION.—Conditional Purchases, Clause 47.				
47/99	Curtis, W. ...	100	2 10 0	Sussex
47/102	Do. ...	100	2 10 0	Do.
47/133	Cowcher, Chas. H. ...	100	5 0 0	Williams
47/210	Ellis, Wm., senr. ...	200	5 0 0	Sussex
47/226	Bussell, Edith A. ...	200	5 0 0	Do.
47/246	Abbey, Thos. ...	100	2 10 0	Do.
47/320	Smith, Thos. ...	1,000	25 0 0	Do.
47/388	Muir, Thos. ...	100	2 10 0	Nelson
47/403	Knapton, Wm. ...	100	2 10 0	Sussex
47/408	Brennan, Thos. ...	200	5 0 0	Do.
47/453	Watson, Walter ...	100	2 10 0	Avon
47/475	Wilkinson, Wm. ...	400	10 0 0	Do.

SOUTH-WEST DIVISION.—Conditional Purchases, Clause 48.				
48/271	Gibbs, Harold V. ...	300	7 10 0	Avon
48/291	Do. ...	100	2 10 0	Do.
48/319	Schmitt, Jacob ...	100	2 10 0	Swan
48/352	Pollard, Reuben ...	150	3 15 0	Williams
48/366	Williams, John A. ...	100	2 10 0	Victoria
48/387	Blakiston, Lloyd D. ...	200	5 0 0	Avon
48/394	Fallan, Reg. D. ...	100	2 10 0	Wellington
48/400	Durant, Wm. R. ...	100	2 10 0	Victoria
48/401	Knoop, Louis A. ...	100	2 10 0	Avon
48/404	Hester, Gerald E. ...	400	10 0 0	Nelson
48/417	Gardner, Wm. ...	100	2 10 0	Avon
48/424	Curtze, John C. ...	200	5 0 0	Nelson
48/431	Gardner, Gilbert ...	100	2 10 0	Avon
48/432	Do. ...	100	2 10 0	Do.
48/464	Hester, Gerald E. ...	100	2 10 0	Nelson
48/471	Perkins, Arthur T. ...	140	3 10 0	Victoria
48/496	Thomas, W. H. & Co. ...	100	2 10 0	Do.
48/505	Port, Jas. C. ...	1,000	25 0 0	Swan
48/512	Forward, Aubrey W. ...	487	12 3 6	Avon
48/520	Do. ...	100	2 10 0	Do.
48/529	Johnson, John Hy. ...	100	2 10 0	Nelson
48/538	Ecclestone, Jas. ...	200	5 0 0	Wellington

SOUTH-WEST DIVISION.—Conditional Purchases, Clause 49.				
49/40	Toll, Annie M. ...	100	5 0 0	Plantagenet
49/64	Allnut, J. C., & G. N. ...	200	10 0 0	Sussex
49/81	Fothergill, E. H. ...	200	10 0 0	Nelson
49/83	Shuffrey, Geo. S. ...	200	10 0 0	Do.
49/84	Troode, E. S. P. ...	200	10 0 0	Do.
49/85	Eagle Hawk Coal Mining Coy. ...	100	5 0 0	Do.
49/86	Do. ...	100	5 0 0	Do.
49/87	Do. ...	100	5 0 0	Do.
49/107	Bussell, Edith A. ...	100	5 0 0	Sussex
49/218	Curtis, Wm. ...	100	5 0 0	Do.
49/289	Brown, Aubrey ...	300	15 0 0	Wellington
49/292	Do. ...	100	5 0 0	Do.
49/311	Chipper & Hay ...	400	20 0 0	Do.
49/312	Wood, Alfred ...	100	5 0 0	Do.
49/315	Perren, Arthur ...	100	5 0 0	Nelson
49/319	Muir, Thos. ...	500	25 0 0	Wellington
49/324	Stewart, Jas. ...	120	6 0 0	Williams

Leases and Licenses forfeited through non-payment of Rent for 1891—*continued.*

No.	Name.	Acreage.	Rent.	District or Locality.	Upset price.	No.	Name.	Acreage.	Rent.	District or Locality.	Upset price.
SOUTH-WEST DIVISION.— <i>Special Occupation Leases and Licenses.</i>						SOUTH-WEST DIVISION.— <i>Special Occupation Leases and Licenses—continued.</i>					
			£ s. d.						£ s. d.		
S 624	Osborne, Wm. ...	200	10 0 0	Victoria	£157 10s.	7/703	Hordern, Anthony	100	5 0 0	Nelson	£30 each.
" 2234	Gale, Monger & Co.	100	5 0 0	Do.	£45.	7/704	Do. ...	100	5 0 0		
" 2318	Monger, J. H. ...	100	5 0 0	Do.	£45.	7/706	Do. ...	100	5 0 0		
" 2358	Do. ...	100	5 0 0	Do.	£42 10s.	7/707	Do. ...	100	5 0 0		
" 7/360	Gale, Monger & Co.	100	5 0 0	Do.	£37 10s.	7/708	Do. ...	100	5 0 0		
7/576	Grant, J. J. ...	150	7 10 0	Do.	£48 15s.	7/709	Do. ...	100	5 0 0		
7/625	Hordern, Anthony	2,000	100 0 0	Nelson	£600.	7/713	Do. ...	100	5 0 0		
7/645	Do. ...	100	5 0 0		£30 each.	7/714	Do. ...	100	5 0 0		
7/646	Do. ...	100	5 0 0			7/719	Do. ...	100	5 0 0		
7/647	Do. ...	100	5 0 0			7/720	Do. ...	100	5 0 0		
7/648	Do. ...	100	5 0 0			7/721	Do. ...	100	5 0 0		
7/649	Do. ...	100	5 0 0			7/722	Do. ...	1060	53 0 0		
7/650	Do. ...	100	5 0 0			7/727	Do. ...	100	5 0 0		
7/651	Do. ...	100	5 0 0			7/728	Do. ...	100	5 0 0		
7/654	Do. ...	100	5 0 0			7/729	Do. ...	640	32 0 0		
7/655	Do. ...	300	15 0 0			7/730	Do. ...	1564	78 4 0		
7/656	Do. ...	100	5 0 0	7/731		Do. ...	100	5 0 0			
7/657	Do. ...	100	5 0 0	7/732	Do. ...	100	5 0 0				
7/658	Do. ...	100	5 0 0	7/733	Do. ...	100	5 0 0				
7/659	Do. ...	100	5 0 0	7/734	Do. ...	100	5 0 0				
7/660	Do. ...	100	5 0 0	7/735	Do. ...	100	5 0 0				
7/661	Do. ...	100	5 0 0	7/736	Do. ...	100	5 0 0				
7/662	Do. ...	100	5 0 0	7/737	Do. ...	100	5 0 0				
7/663	Do. ...	100	5 0 0	7/738	Do. ...	100	5 0 0				
7/664	Do. ...	100	5 0 0	7/739	Do. ...	580	29 0 0				
7/665	Do. ...	100	5 0 0	7/740	Do. ...	100	5 0 0				
7/666	Do. ...	100	5 0 0	7/741	Do. ...	100	5 0 0				
7/667	Do. ...	100	5 0 0	7/742	Do. ...	100	5 0 0				
7/668	Do. ...	100	5 0 0	7/743	Do. ...	100	5 0 0				
7/669	Do. ...	100	5 0 0	7/744	Do. ...	100	5 0 0				
7/670	Do. ...	1,480	74 0 0	7/745	Do. ...	100	5 0 0				
7/672	Do. ...	100	5 0 0	7/749	Do. ...	1050	52 10 0				
7/673	Do. ...	100	5 0 0	7/750	Do. ...	650	32 10 0				
7/674	Do. ...	100	5 0 0	7/755	Do. ...	100	5 0 0				
7/675	Do. ...	100	5 0 0	7/771	Do. ...	100	5 0 0				
7/676	Do. ...	100	5 0 0	7/772	Do. ...	2083	104 3 0				
7/677	Do. ...	100	5 0 0	7/829	Fenner, Geo. H. ...	100	5 0 0				
7/678	Do. ...	100	5 0 0	7/885	Hordern, Anthony	100	5 0 0				
7/682	Do. ...	100	5 0 0	7/886	Do. ...	100	5 0 0				
7/683	Do. ...	100	5 0 0	7/887	Do. ...	100	5 0 0				
7/684	Do. ...	100	5 0 0	7/888	Do. ...	100	5 0 0				
7/696	Do. ...	100	5 0 0	7/889	Do. ...	100	5 0 0				
7/697	Do. ...	100	5 0 0	7/890	Do. ...	100	5 0 0				
7/698	Do. ...	100	5 0 0	7/891	Do. ...	100	5 0 0				
7/699	Do. ...	100	5 0 0	7/892	Do. ...	100	5 0 0				
7/700	Do. ...	100	5 0 0	7/893	Do. ...	100	5 0 0				
7/701	Do. ...	100	5 0 0	7/1241	Matheson, Barbara	100	5 0 0				
7/702	Do. ...	100	5 0 0	7/1245	Do. ...	200	10 0 0				

NOTICE.

New Town and Suburban Lands, Carnarvon.

Crown Lands' Office,
Perth, 28th July, 1891.

IT is hereby notified, for general information, that 96 new Town, and 63 Suburban Lots have recently been surveyed at Carnarvon, and are now open for sale by Public Auction, under the existing Land Regulations, excepting those reserved.

The Town Lots are numbered from 241 to 336 inclusive.

The upset price is £20 per Lot.

The Suburban Lots, which contain from 2 to 5 acres, are numbered from 17 to 79 inclusive, and the upset price is £5 per acre.

The following Lots have been reserved:—Town: Nos. 249, 250, 251, 331, and 332. Suburban: Nos. 34 and 71.

W. E. MARMION,
Commissioner of Crown Lands.

NOTICE.

New Town and Suburban Lands, Roebourne.

Crown Lands' Office,
Perth, 28th July, 1891.

IT is hereby notified, for general information, that 80 new Town, and 23 Suburban Lots have recently been surveyed at Roebourne, and are now open for sale by Public Auction, under the existing Land Regulations, excepting those reserved.

The Town Lots are numbered from 301 to 380, inclusive.

The upset price is £20 per Lot.

The Suburban Lots, which contain from 1½ to 3 acres, are numbered from 17 to 39 inclusive, and the upset price is £5 per acre.

The following Lots have been reserved:—Town: Nos. 317, 370, and 371.

W. E. MARMION,
Commissioner of Crown Lands.

LAND SALES.

Crown Lands' Office, Perth, 5th August, 1891.

THE 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 11 o'clock, a.m.

SCHEDULE.

Dates of Sale.	Places of Sale.	Description of Lots.	Numbers of Lots.	Quantities.			Upset Price.
				a.	r.	p.	
1891.							
August 7	Perth ...	Buckland Hill ... Sub.	60 ...	3	3	36	£10 per acre each.
Do. 7	Do. ...	Do. ... Do....	61 ...	3	0	8	
Do. 7	Do. ...	Do. ... Do....	62 ...	3	1	27	
Do. 7	Do. ...	Do. ... Do....	63 ...	4	1	17	
Do. 7	Do. ...	Do. ... Do....	75 ...	3	3	18	
Do. 7	Do. ...	Do. ... Do....	76 ...	3	1	25	
Do. 7	Do. ...	Do. ... Do....	77 ...	3	2	16	
Do. 7	Do. ...	Do. ... Do....	78 ...	4	2	18	
Do. 7	Do. ...	Do. ... Do....	79 ...	4	2	18	
Do. 7	Do. ...	Do. ... Do....	98 ...	4	2	5	
Do. 7	Do. ...	Cottesloe ... Do....	91 ...	7	2	37	
Do. 7	Do. ...	Do. ... Do....	92 ...	3	3	4	
Do. 7	Do. ...	Do. ... Do....	93 ...	4	0	16	
Do. 7	Do. ...	Do. ... Do....	10 ...	7	3	0	
Do. 7	Do. ...	Do. ... Do....	11 ...	7	3	0	
Do. 7	Do. ...	Do. ... Do....	12 ...	6	0	34	
Do. 7	Do. ...	Do. ... Do....	6 ...	8	2	23	
Do. 7	Do. ...	Do. ... Do....	27 ...	3	1	29	
Do. 7	Do. ...	Do. ... Do....	28 ...	4	3	7	
Do. 7	Do. ...	Do. ... Do....	29 ...	4	3	7	
Do. 7	Do. ...	Do. ... Do....	16 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	17 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	23 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	24 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	30 ...	5	3	36	
Do. 7	Do. ...	Do. ... Do....	36 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	18 ...	5	2	16	
Do. 7	Do. ...	Do. ... Do....	19 ...	5	2	2	
Do. 7	Do. ...	Do. ... Do....	20 ...	3	2	32	
Do. 7	Do. ...	Do. ... Do....	21 ...	6	3	28	
Do. 7	Do. ...	Do. ... Do....	22 ...	5	2	16	
Do. 7	Do. ...	Do. ... Do....	31 ...	5	3	36	
Do. 7	Do. ...	Do. ... Do....	35 ...	5	3	38	
Do. 7	Do. ...	Do. ... Do....	99 ...	3	2	38	
Do. 7	Do. ...	Do. ... Do....	98 ...	4	3	20	
Do. 7	Do. ...	Do. ... Do....	8 ...	7	0	22	
Do. 7	Do. ...	Do. ... Do....	25 ...	4	3	8	
Do. 7	Do. ...	Do. ... Do....	26 ...	6	1	3	
Do. 7	Do. ...	Do. ... Do....	15 ...	4	3	8	
Do. 7	Do. ...	Do. ... Do....	13 ...	6	3	14	
Do. 7	Do. ...	Do. ... Do....	1 ...	5	3	34	
Do. 7	Do. ...	Fremantle ... Town	1028 ...	0	1	20	
Do. 7	Do. ...	Do. ... Do....	1024 ...	0	1	20	
Do. 7	Do. ...	Do. ... Do....	1026 ...	0	1	20	
Do. 7	Do. ...	Do. ... Do....	1022 ...	0	1	20	
Do. 7	Do. ...	Do. ... Do....	779 ...	0	2	23	
Do. 7	Do. ...	Do. ... Do....	750 ...	0	2	16	
Do. 7	Do. ...	Do. ... Do....	796 ...	0	2	1	
Do. 7	Do. ...	Do. ... Do....	811 ...	0	2	24	
Do. 7	Do. ...	Do. ... Do....	812 ...	0	2	24	
Do. 7	Do. ...	Do. ... Do....	753 ...	0	2	16	
Do. 7	Do. ...	Do. ... Do....	754 ...	0	2	16	
Do. 7	Do. ...	Do. ... Do....	755 ...	0	2	16	
Do. 7	Do. ...	Do. ... Do....	756 ...	0	2	16	
Do. 7	Do. ...	Do. ... Do....	757 ...	0	2	16	
Do. 7	Do. ...	Do. ... Sub.	63 ...	5	0	0	
Do. 7	Do. ...	Greenmount ... Do....	75 ...	22	0	28	
Do. 7	Do. ...	Do. ... Do....	158 ...	18	3	6	
Do. 7	Do. ...	Onslow ... Town	73 ...	1	0	0	
Do. 7	Do. ...	South Perth ... Sub.	387 ...	3	1	27	
Do. 7	Do. ...	Do. ... Do....	388 ...	3	2	35	
Do. 7	Southern Cross	Southern Cross ... Town	46 ...	0	1	0	
Do. 7	Do. ...	Do. ... Do....	47 ...	0	1	0	

£10 per acre each.

£50 each.

£10 per acre.

£1 per acre each.

£20.

£10 per acre each.

£20 each.

LAND SALES.—(Continued.)

Dates of Sale.	Places of Sale.	Description of Lots.	Numbers of Lots.	Quantities.			Upset Price.
				a.	r.	p.	
Sept. 2	Carnarvon ...	Carnarvon ... Town	16 ...	0	3	8	£20 each.
Do. 2	Do. ...	Do. ... Do...	160 ...	0	1	24	
Do. 2	Do. ...	Do. ... Do...	208 ...	0	1	24	
Do. 2	Do. ...	Do. ... Do...	162 ...	0	1	24	
Do. 2	Do. ...	Do. ... Do...	211 ...	0	1	24	
Do. 2	Perth ...	Do. ... Do...	161 ...	0	1	24	£20 each.
Do. 2	Perth ...	Broome ... Do...	157 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	158 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	159 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	160 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	161 ...	0	2	16	£20 each.
Do. 4	Do. ...	Do. ... Do...	162 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	163 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	164 ...	0	2	16	
Do. 4	Do. ...	Do. ... Do...	77 ...	0	2	0	
Do. 4	Do. ...	Eucla ... Do...	82 ...	1	0	0	£20 and £35 added for improvements. £20.
Do. 4	Do. ...	Onslow ... Do...	89 ...	0	1	0	
Do. 4	Southern Cross	Southern Cross ... Do...	90 ...	0	1	0	£20 each.
Do. 4	Do. ...	Do. ... Do...	90 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	75 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	95 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	96 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	19 ...	0	1	0	£20 and £78 added for improvements.
Do. 4	Do. ...	Do. ... Do...	20 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	51 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	55 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	68 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	53 ...	0	1	0	£20 each.
Do. 4	Do. ...	Do. ... Do...	71 ...	0	1	0	
Do. 4	Do. ...	Do. ... Do...	66 ...	0	1	0	

W. E. MARMION, Commissioner of Crown Lands.

Registers of Gun Licenses.

Treasury, Perth, 4th August, 1891.

THE following persons have been duly licensed under "The Gun License Act, 1885," during the months of June and July, 1891.

JOHN FORREST, Colonial Treasurer.

No.	Name in full.	Residence.	Occupation.	Date.	By whom issued.
PERTH.					
172	Rance, Henry ...	Perth ...	Bootmaker's Assistant ...	July 20 ...	Collector of Revenue.
173	Hasluck, Lewis ...	Do. ...	Store Assistant ...	" 24 ...	
174	Jackson, Sydney ...	Do. ...	Blacksmith's Assistant ...	" 28 ...	
FREMANTLE.					
20	Blatchford, Henry James	Fremantle ...	Assistant Ironmonger ...	June 27 ...	Resident Magistrate, Fremantle.
ROEBOURNE.					
34	Brian, William ...	Roebourne ...	Hospital Orderly ...	June 13 ...	Sub-Collector Internal Revenue.
BUNBURY.					
47	Sinclair, Daniel ...	Bunbury ...	Storeman ...	July 8 ...	W. H. Timperley, R.M.
48	Dean, E. C. ...	Do. ...	Chemist ...	" 15 ...	
49	Hayward, George...	Do. ...	Storeman ...	" 15 ...	
50	Harwood, John G. ...	Fremantle ...	Builder ...	" 18 ...	
51	Gibbs, Harrold W. ...	Bunbury ...	Carpenter ...	" 18 ...	
52	Catlett, Walter E. ...	Do. ...	Watchmaker ...	" 25 ...	
GERALDTON.					
31	Youard, John A. ...	Geraldton ...	Painter ...	July 2 ...	Sub-Collector of Revenue.
NEWCASTLE AND TOODYAY.					
6	Inkpen, G. ...	Newcastle ...	Postmaster ...	July 16 ...	Sub-Inspector.
7	Armishaw, T. W. ...	Toodyay ...	Accountant ...	" 31 ...	

Educational.

HIGH SCHOOL SCHOLARSHIP, 1892.

*Central Board of Education,
Perth, 3rd August, 1891.*

A PRELIMINARY Examination for the above Scholarships will take place at the local centres, on or about the 31st October, 1891 (due notice of the exact date will be given). The successful candidates at this examination will be required to present themselves in Perth, for a final examination, during the last week of December—coach, rail, or steamer fares of candidates successful at the preliminary examination will be paid by the Central Board. Candidates who are eligible can obtain application forms from District Secretaries. Applications will not be received after 16th September.

O. P. STABLES,

Secretary Central Board of Education.

DEPARTMENT OF LAND TITLES.

Transfer of Land Act, 1874.

$\frac{101}{91}$

TAKE NOTICE that John Philip Litton of Fremantle military pensioner has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Fremantle aforesaid viz. :—

Fremantle Suburban Lot 17 (5 acres).

Bounded on the West by 5 chains 35 links of Mandurah Road.

On the South by Suburban Lot S. 16 measuring 9 chains 18 links.

On the North by Suburban Lot S. 18 measuring 9 chains 55 links and

On the East by a true North line of 5 chains 34 links.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 8th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
14th July, 1891. }

Parker & Parker, Perth, Applicant's Solicitors.

Transfer of Land Act, 1874, Section 51.

$\frac{109}{91}$

TAKE NOTICE that Mary Jane Monger of York widow and Herbert Monger of the same place householder executrix and executor and devisees in trust under the will of Joseph Taylor Monger of York aforesaid deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land :—

	Volume.	Folium.
Part of Avon Location t	II.	206
Do. do.	"	207
Part of York Suburban Lot A1	"	235
York Town Lot 314	"	236
York Building Lot 176	"	237
Do. do. 132	"	238
Part of Guildford Town Lot 87	"	253
Avon Location 1650	XXV.	287
Do. 1651	"	288
York Suburban Lot 223 and the Western moiety of 222	"	374

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 8th day of August next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
14th July, 1891. }

Edward Sholl, Perth, Applicants' Solicitor.

$\frac{104}{91}$

Transfer of Land Act, 1874.

TAKE NOTICE that William Tapson Cotton and James McBean both of Perth gentlemen have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land situate in Perth aforesaid viz. :—

Perth Town Lots Y263 and Y264 (containing together 1a. 3r. 9p.)

Bounded on the Northward by Town Lot Y265 measuring 5 chains 7½ links

On the Westward by part of Suburban Lot 115 and part of Suburban Lot 109 A together measuring 3 chains 40 links

On the Southward by Town Lot Y262 measuring 5 chains 56 links and

On the Eastward by 3 chains 43 links of Charles Street.

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 15th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
21st July, 1891. }

Transfer of Land Act, 1874, and "The Real Property Limitations Act, 1878."

$\frac{36}{97}$

TAKE NOTICE that Catherine Louisa Taylor of Albany spinster has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Albany aforesaid being :—

Albany Town Lot B 27.

Bounded on the North by 1 chain of vacant ground.

On the East by Town Lot B 26 measuring 3 chains 90 links.

On the West by Town Lot B 28 measuring 4 chains 5 links and

On the South by the shore of Hanover Bay in Princess Royal Harbor.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 22nd day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
8th June, 1891. }

Parker & Parker, Perth, Applicant's Solicitors.

Transfer of Land Act, 1874, Section 51.

$\frac{95}{91}$

TAKE NOTICE that John Veryard of Perth baker and Henry Thomas Bell of the same place civil servant executors and devisees upon trust under the will of Alfred Veryard deceased have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land situate in Perth aforesaid viz. :—

	Volume.	folium.
South-western quarter of Town Lot Y 39	XIV.	340.
Northern half of Town Lot Y 39	XV.	256.

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 8th day of August next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
14th July, 1891. }

Parker & Parker, Perth, Applicants' Solicitors.

$\frac{10}{91}$ **Transfer of Land Act, 1874, Section 51.**

TAKE NOTICE that William Daniel Murtha of the Midland Railway Junction near Guildford laborer heir-at-law to John Murtha late of the same place laborer deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land viz:—

	Vol.	Fol.
Sub-division 17 of Perth Suburban Lot 59 ...	XXII.	371
" 22 " " " 59 ...	XXIII.	32
" 16 " " " 59 ...	XXIV.	111

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office or or before the 5th day of September next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
4th August, 1891. }

Parker & Parker, Perth, Applicant's Solicitors.

$\frac{5}{91}$ **Transfer of Land Act, 1874, Section 51.**

TAKE NOTICE that Matthew Frederick Moulton of Bridgetown administrator with will annexed of the estate of William Hoskins of the same place contractor deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Bridgetown aforesaid being:—

Town Lot 51

as comprised in Certificate of Title Volume III. folium 202.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 29th day of August instant a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
4th August, 1891. }

E. Sholl, Perth, Applicant's Solicitor.

$\frac{2}{91}$ **Transfer of Land Act, 1874.**

TAKE NOTICE that William Silas Pearse of Fremantle executor of the will of Charles Thomas Sharpe deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in Fremantle aforesaid viz:—

Portions of Fremantle Town Lots 857 and 858.

Bounded on the Northward by Town Lot 859 measuring 3 chains 80 links.

On the Westward by 10 links of Quarry Street.

On the Southward by other portions of Town Lots 857 and 858 measuring 3 chains 80 links and

On the Eastward by 10 links of Town Lot 869.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 29th day of August instant a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
4th August, 1891. }

Leake, James & Kidson, Fremantle, Applicant's Solicitors.

$\frac{11}{91}$ **Transfer of Land Act, 1874.**

TAKE NOTICE that John Frederick Tasman Hassell of Albany shipping agent Albert Young Hassell of the same place grazier and Arthur Wollaston Hassell of Perth gentleman have made application to be registered as the proprietors of an estate in fee simple in possession in the following parcels of land situate in Albany aforesaid viz:—

ALBANY SUBURBAN LOTS 52, 67, 68 AND 69.

Albany Suburban Lot 52 (5a.)

Bounded on the North-East by 4 chains 17 links of Albany Road.

On the North-West by 12 chains of a public highway perpendicular thereto.

On the South-West by a line parallel and equal in length to the North-East boundary and

On the South-East by Suburban Lot 51 measuring 12 chains.

Albany Suburban Lot 67 (3a.)

Bounded on the West by 3 chains 33 links of Ulster Road.

On the East by 3 chains 82 links of Middleton Road.

On the South by Suburban Lot 66 measuring 8 chains 21 links and

On the North by Suburban Lots 68 and 69 measuring together 10 chains 9 links.

Albany Suburban Lot 68 (3a. Or. 17p.)

Bounded on the North by 6 chains 96 links of Spencer Road.

On the West by 2 chains 55 links of Ulster Road.

On the South by 8 chains 66 links of Suburban Lot 67 and

On the East by Suburban Lot 69 measuring 5 chains 76 links.

Albany Suburban Lot 69 (3a.)

Bounded on the North by 5 chains 15 links of Spencer Road.

On the South by 4 chains 3 links of Middleton Road.

On the East by 5 chains 15 links of a public highway and

On the West by Suburban Lot 68 measuring 5 chains 76 links and by 1 chain 48 links of Suburban Lot 67.

AND FURTHER TAKE NOTICE that all persons other than the applicants claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 22nd day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
31st July, 1891. }

Haynes & Robinson, Albany, Applicants' Solicitors.

$\frac{5}{91}$ **Transfer of Land Act, 1874.**

TAKE NOTICE that Daniel North of Bunbury contractor has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Bunbury aforesaid viz:—

The Eastern Portion of Lot P. 3.

Bounded on the South by 1 chain 85 links of Stirling Street.

On the East by Lot P. 2 measuring 4 chains.

On the West by Lot P. 2 measuring 4 chains and

On the North by a line parallel and equal to the South boundary.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 29th day of August instant a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
4th August, 1891. }

W. Lovegrove, Bunbury, Applicant's Solicitor.

$\frac{2}{91}$ **Transfer of Land Act, 1874.**

TAKE NOTICE that Elizabeth Pether wife of Richard Pether of Perth Government Printer has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Perth aforesaid viz:—

Portion of Perth Town Lot W. 68.

Bounded on the North-West by 75 links of Mackie Street.

On the North-East by 2 chains 50 links of Town Lot W 67 the opposite boundaries being parallel and equal.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 15th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
24th July, 1891. }

$\frac{22}{91}$ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that James Hagan late of Dunolly in the colony of Victoria but now of Fremantle vineyard proprietor administrator of the estate of Patrick Hagan of Fremantle publican deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land viz. :—

	Volume.	Folium.
Fremantle Town Lot 47	III.	245
Do. 931	XI.	372
Do. 932	XI.	373
North Fremantle Lot P. 52	XII.	45
Swan Location P. 1066	XV.	169

and to be registered as the proprietor of one undivided half part or share in

	Volume.	Folium.
Fremantle Town Lots 45 & 46	V.	149
Do. 50 & 51	V.	150
Swan Locations 82 & 83	V.	151
Southern moiety of Fremantle Town Lot 416	XII.	224

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 8th day of August next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
14th July, 1891. }

Horgan & Moorhead, Perth, Applicant's Solicitors.

 $\frac{127}{91}$ Transfer of Land Act, 1874.

TAKE NOTICE that Joseph John Stephens of Perth Government Photolithographer has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Perth aforesaid viz. :—

The Northern moiety of Perth Building Lot W. 108.

Bounded on the North-West by 1 chain 50 links of Beauport Street.

On the South-East by the southern moiety of said Lot W. 108 measuring 1 chain 50 links.

On the South-West by 2 chains 50 links of Lot W. 107 and

On the North-East by 2 chains 50 links of Lot W. 109.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 15th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
28th July, 1891. }

Stone & Burt, Perth, Applicant's Solicitors.

 $\frac{131}{91}$ Transfer of Land Act, 1874.

TAKE NOTICE that Henry Wright of Perth Resident Secretary of the National Mutual Life Association Limited has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcels of land situate in Perth aforesaid viz. :—

Perth Town Lots Y. 239 and Y. 240

together containing 2a. Or. 32p.

Bounded on the Northward by 4 chains of Bulwer Street
On the Eastward by 5 chains 50 links of Palmerston Street

On the Southward by 4 chains of a public road

On the Westward by 5 chains 56 links of Town Lot Y. 238.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcels of land ARE HEREBY REQUIRED to lodge in this Office on or before the 15th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
28th July, 1891. }

Edward Sholl, Perth, Applicant's Solicitor.

 $\frac{122}{91}$ Transfer of Land Act, 1874.

TAKE NOTICE that William Vanstone of Perth coach-builder has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in Perth aforesaid viz. :—

Portion of Perth Town Lot W. 68.

Bounded by lines starting from a spot on Mackie Street situate 2 chains 25 links from the intersection of said Street with Short Street then

On the North-West by 75 links of Mackie Street

On the South-West by 2 chains 50 links of Perth Town Lot W. 69 the opposite boundaries being parallel and equal.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 29th day of August next a caveat forbidding the same from being brought under the operation of the Act.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
28th July, 1891. }

 $\frac{89}{91}$ Transfer of Land Act, 1874, Section 51.

TAKE NOTICE that David Doughton of Cecil Street Williamstown in the Colony of Victoria pilot sole executor of the will of Thomas Richard Doughton of the same place deceased has made application to be registered as the proprietor of an estate in fee simple in possession in the following parcel of land situate in the Swan District viz. :—

Sub-divisions 44, 45, and 46 of Swan Location 654

as comprised in Certificate of Title Volume XXIII folium 168.

AND FURTHER TAKE NOTICE that all persons other than the applicant claiming to have any estate right title or interest in the above parcel of land ARE HEREBY REQUIRED to lodge in this Office on or before the 15th day of August next a caveat forbidding the same from being registered accordingly.

ALFRED E. BURT,
Registrar of Titles.

Land Titles' Office, Perth, }
24th July, 1891. }

Burnside & Gawler, Fremantle, Applicant's Solicitors.

Western Australia.

Inspector of Prisons' Office,
Fremantle, 28th July, 1891.

HENRY ABBOTT, late Reg. No. 10300, is requested to apply at this Office for a letter received for him from England.

JAMES B. ROE,
Inspector of Prisons.

Land Titles Office,
Perth, 28th July, 1891.

IT is hereby notified that the undermentioned Certificates of Title are lying at this Office, and will be delivered to those entitled to them or to their order, on application and upon payment of the Assurance Fund due thereon:—

Name of Grantee.	Town or District in which Lot is situated.	No. of Lot.	Assurance Fund.
Salter, C. T., and Sloan, George	Murray Loc.	150	£ s. d. 0 2 1
Monger, J. H.	Avon	1394	0 3 10
Rumble, D.	Do.	1677	0 2 6
Sherry, P.	Do.	1686	0 2 1
Dempster, W. S.	Do.	1690	0 2 1
Lahiffe, John	Do.	1752	0 2 1
Pritchard, Richd.	Do.	1719	0 2 1
Dempster, Jas. Pratt, Chas. E., Andrew, and W. S.	Do.	1721	0 2 1
Twine, A. G.	Do.	1754	0 4 9
Law, John F.	Do.	1753	0 2 1
Dinsdale, Alfred	Do.	1759	0 2 1
Wilkins, John	Do.	1761	0 2 1
Do.	Do.	1762	0 2 1
Do.	Do.	1763	0 2 1
Hughes, Robt.	Do.	1773	0 2 1
Burns, Jas.	Do.	1775	0 2 4
Buckley, Timothy	Do.	1779	0 2 1
Bresnahan, Denis	Do.	1781	0 2 1
Morrison, W.	Do.	1782	0 2 1
Monger, J. H.	Do.	1783	0 2 1
Davies, Thos.	Do.	1796	0 2 1
Wood, Abraham	Wellington	600	0 2 1
Hartnett, John	Do.	602	0 2 4
Matthews, Ellen	Do.	607	0 2 1
Fraser, M. A. C.	Buckland Hill, Subn.	31	0 2 3
Commercial Bank of Australia, Limited	Southern Cross, Town	36	0 2 3
Stables, Owen Pennell, and Walton, James Pollitt	Cottesloe, Subn.	45	0 2 5
Doonan, T. G.	Southern Cross, Town	10	0 1 6
Hooley, E. T.	Cottesloe, Subn.	84	0 3 0
Dempster, C. E.	Melbourne Loc.	894	0 2 1
Robinson, John, Knight, Wm. Grills, and McKail, John Frederick	Wellington	593	0 2 1
Shivers, Arthur	Albany, Town	327	...
The Trustees of the Wesleyan Methodist Church	Do.	328	...
Enright, Edward	Avon Loc.	1695	0 2 1
Spencer, William	Bridgetown, Town	101	0 1 0
Muir, Thos.	Do.	102	0 0 5
Do.	Do.	103	0 0 6
Hanlin, Robt.	Buckland Hill, Sub.	9	0 1 0
Manning, John Danl.	Canning Loc.	293	0 2 4
Winsor, William	Do.	301	...
The Union Bank of Australia, Limited	Do.	305	0 3 2
Wellard, John	Cockburn Sound Loc.	408	0 3 0
The Trustees of The Wesleyan Methodist Church	Cossack, Town	135	...
Do.	Do.	136	...
Pearse, Francis	Densin, Sub.	18	0 0 4
The Mayor, Councillors, and Burgesses of the Town of Fremantle	Fremantle, Town	598	...
Parkinson, Thos.	Do.	780	0 2 11
Holmes, Robt. Hardy, and Joseph John	Do.	996	0 2 4
Bird, Charles Denham	Geraldton	550	0 1 3
The Mayor, Councillors, and Burgesses of the Town of Geraldton	Sub.	117	...
Jones, James Vigers Aldrid	Melbourne Loc.	881	0 2 1
Sadler, George	Murray	147	0 2 1
Murray, David Smythe and George William	Do.	148	0 2 1
Murray, David Smythe	Do.	149	0 2 1
Guilfoyle, William	Perth, Sub.	288	0 2 4
Do.	Do.	289	0 2 4
Do.	Do.	290	0 2 4
Do.	Do.	291	0 2 4
Gibney, The Right Rev. Bishop	Plantagenet Loc.	105	...
Knapp, Thos.	Do.	225	0 1 1
Moir, Alex.	Do.	357	0 1 2
Galle, Jean Marie François Pierre	Do.	396	0 0 10
The National Bank of Australasia	Do.	397	0 2 1
James, Walter Hartwell	South Perth, Sub.	348	0 2 3
Do.	Do.	349	0 2 3
Do.	Do.	369	0 2 3
Do.	Do.	370	0 2 3
Do.	Do.	371	0 1 11
The Warra Warra Pastoral Syndicate, Limited	Victoria Loc.	1444	0 1 8
Thomson, James Guy	Wellington	538	0 0 10
The Trustees of The Wesleyan Methodist Church	Wyndham, Town	69	...
Do.	York,	15	...

ALFRED E. BURT,
Registrar of Titles.

Designs and Trade Marks Act, 1884.

No. P $\frac{91}{103}$

IT is hereby notified that John Roberts and Company of No. 543 West Street, Durban, in the Colony of Natal, and also of No. 99 Regent Street, London, in England, Billiard Table Makers, have applied to register the Trade Mark represented below:—

In Class 49, in respect of Billiard Cues:

Notice is hereby given that, unless it be shown to my satisfaction before the expiration of two months from the publication hereof that such Trade Mark has been previously registered, or that some other person is entitled to such Trade Mark, or that such Trade Mark is so like some other Trade Mark that it may be mistaken for the same, a certificate will be issued to the applicants certifying that they are entitled to the use of the same.

MALCOLM A. C. FRASER,

Registrar of Designs and Trade Marks.

Designs and Trade Marks Office,
Perth, 3rd August, 1891.

Designs and Trade Marks Act, 1884.

No. P $\frac{103}{103}$

IT is hereby notified that Robert Harper & Co., of No. 352, Little Flinders Street, Melbourne, in the Colony of Victoria, merchants, have applied to register the (7) Trade Marks represented below:—

In Class 42, in respect of Arrowroot, Coffee, Coffee and Chicory, French Coffee, Essence of Coffee, Chicory, Cocoa, Dandelion Coffee, Dandelion Cocoa, Carraways, Cassia, Cinnamon, Cloves, Chillies, Coriander, Farine, Ginger, Groats, Ground Rice, Icing Sugar, Mace, Mixed Spice, Meal (a mixture of oatmeal and wheatmeal), Meal (digestive), Maize-meal, Mustard, Nutmegs (whole), Nutmegs (ground), Oats (cooked, rolled), Oatmeal, Pearl Barley, Peasemeal, Peppers, Pimento or Allspice, Rice, Split-peas, Sago, Tapioca, Tartaric Acid, Cream of Tartar, Bicarbonate of Soda, Saltpetre, Wheat-meal, Baking Powder, Culinary Essences, Currie Powders, Egg Powder, "Jelly" Pudding Powders, Table Oils, Yeast and Custard Powders, Lime Juice Cordial, Lemon Syrup, Raspberry Syrup, Raspberry Vinegar, and Tea:

(1)

PANNIKIN.

(2)

EMPIRE.

(3)

AVENA.

(4)

(5)

ZOUAVE

(6)

(7)

Notice is hereby given that, unless it be shown to my satisfaction before the expiration of two months from the publication hereof that such Trade Marks have been previously registered, or that some other person is entitled to such Trade Marks, or that such Trade Marks are so like some other Trade Marks that they may be mistaken for the same, a certificate will be issued to the applicants certifying that they are entitled to the use of the same.

MALCOLM A. C. FRASER,
Registrar of Designs
and Trade Marks.

Designs and Trade Marks Office,
Perth, 3rd August, 1891.

Designs and Trade Marks Act, 1884.

No. P $\frac{91}{103}$.

IT is hereby notified that Robert Harper & Company, of No. 352, Little Flinders Street, Melbourne, in the Colony of Victoria, Merchants, have applied to register the Trade Mark represented below:—

In Class 42, in respect of Raspberry Vinegar and Cordials:

RASPERO.

Notice is hereby given that, unless it be shown to my satisfaction before the expiration of two months from the publication hereof that such Trade Mark has been previously registered, or that some other person is entitled to such Trade Mark, or that such Trade Mark is so like

some other Trade Mark that it may be mistaken for the same, a certificate will be issued to the applicants, certifying that they are entitled to the use of the same.

MALCOLM A. C. FRASER,
Registrar of Designs

Designs and Trade Marks Office, and Trade Marks.
Perth, 3rd August, 1891.

Designs and Trade Marks Act, 1884.

No. P $\frac{91}{103}$.

IT is hereby notified that Robert Harper & Company, of No. 352, Little Flinders Street, Melbourne, in the Colony of Victoria, Merchants, have applied to register the Trade Mark represented below:—

In Class 3, in respect of Lime Juice; and

In Class 42, in respect of Cordials:

LIMEADO.

Notice is hereby given that, unless it be shown to my satisfaction before the expiration of two months from the publication hereof that such Trade Mark has been previously registered, or that some other person is entitled to such Trade Mark, or that such Trade Mark is so like some other Trade Mark that it may be mistaken for the same, a certificate will be issued to the applicants, certifying that they are entitled to the use of the same.

MALCOLM A. C. FRASER,

Registrar of Designs and Trade Marks.

Designs and Trade Marks Office,
Perth, 3rd August, 1891.

WE hereby apply to the Ashburton Roads Board for permission to erect gates across the Government Road about five miles from Yannalgal, or about two miles from our homestead.

G. & R. WOOLHOUSE.

Yananey, West Ashburton,
July 8, 1891.

NOTICE.

Swan Roads Board.

AT the monthly meeting of the Swan Roads Board, held on the 3rd June, 1891, it was resolved that the following Roads be declared, viz.:—

One to start from the South-west corner of Location 200, in Sewell's paddock, and running in a South-westerly direction along the track now in use to meet the Guildford-Gingin Road at the corner of G. Taylor's paddock, Location $\frac{7}{52}$.

Also a Road to start from the South-west corner of Sewell's paddock, block No. 575, and running in a South-westerly direction along the track now in use past the North-west corner of block No. 385 at the Marbling Spring, crossing the old Bindoon Road, and leading to a point on the Midland Railway at the 22 mile. Also a Road starting from the South-west corner of Location 793, passing along the Eastern boundary of W. Brockman's Location 832 to the Gingin-Bindoon Road.

S. R. HAMERSLEY,

Chairman Swan Roads Board.

Nelson Roads Board.

Notice of a new Road.

AT a meeting of the Nelson Roads Board held on January 8th, it was resolved—"That a road one chain wide should be declared through "Special Occupation block $\frac{1}{452}$ in continuation "North-eastward from the South-east corner of "Special Occupation block $\frac{7}{51}$ to the Booyup "Brook Road of the road surveyed by Mr. Turner "from the 11-mile spring towards the Booyup "Brook."

J. ALLNUTT,

Chairman Nelson Roads Board.

23rd June, 1891.

LIST of Carriage, Wagon, and Dray Licenses issued by the York Roads Board for the half-year ending 30th June, 1891:—

		£	s.	d.
1	Allcock, John	1	0	0
2	Do.	0	10	0
3	Ashworth, Ralph	1	0	0
4	Ashworth, Edward	0	10	0
5	Anderson, Robert	0	10	0
6	Boyle, George	1	0	0
7	Burnes, Patrick	0	10	0
8	Burges, R. G.	1	0	0
9	Do.	0	10	0
10	Do.	0	10	0
11	Do.	0	10	0
12	Barnes, Wm.	0	10	0
13	Butcher, Wm.	0	10	0
14	Balderson, Thos.	0	10	0
15	Beckett, Robert	0	10	0
16	Do.	0	10	0
17	Brockman, E. R.	0	10	0
18	Crawford, Samuel	0	10	0
19	Crawford, John	0	10	0
20	Conway, Michael	0	10	0
21	Do.	1	0	0
22	Chifney, Wm.	0	10	0
23	Do.	0	10	0
24	Cook, Fredk.	1	0	0
25	Do.	1	0	0
26	Collins, W. & H.	1	0	0
27	Crouch, Chas.	1	0	0
28	Carr, Robt. senr.	1	0	0
29	Do.	0	10	0
30	Do.	0	10	0
31	Dinsdale, Alfred	0	10	0
32	Duperouzel, Jno.	0	10	0
33	Do.	0	10	0
34	Draper, Jas.	1	0	0
35	Do.	1	0	0
36	Do.	0	10	0
37	Donoon, Edward	0	10	0
38	Davis, Thos.	1	0	0
39	Do.	1	0	0
40	Do.	0	10	0
41	Dinsdale, Jno.	0	10	0
42	Dunham, Louis	1	0	0
43	Endersby, Jno.	0	10	0
44	Do.	0	10	0
45	Enright, A.	0	10	0
46	Eaton, Alfred	1	0	0
47	Edwards, Mrs. Wm.	1	0	0
48	Do.	0	10	0
49	Edwards, Kenneth	1	0	0
50	Do. do.	0	10	0
51	Foster, Richd.	0	10	0
52	Fleet, John	0	10	0
53	Fleay, Jas. senr.	1	0	0
54	Do.	1	0	0
55	Field, Denis	1	0	0
56	Field, Jas.	0	10	0
57	Field, Jno.	0	10	0
58	Gentle, Saml.	0	10	0
59	Gentle, Mrs. Wm.	0	10	0
60	Do.	0	10	0
61	Grady, Patk.	0	10	0
62	Grady, Jno.	0	10	0
63	Gibney, Rev. P. J.	0	10	0
64	Godfrey, Wm.	0	10	0
65	Do.	1	0	0
66	Do.	1	0	0
67	Gregson, Mrs. Thos.	0	10	0
68	Do.	0	10	0
69	Do.	0	10	0
70	Grady, Jno.	0	10	0
71	Heal, Arthur	1	0	0
72	Hicks, Jos.	1	0	0
73	Do.	1	0	0
74	Do.	0	10	0
75	Hoops, Richd.	1	0	0
76	Do.	1	0	0
77	Do.	1	0	0
78	Do.	0	10	0
79	Hammersley, S. R.	0	10	0
80	Hines, Jno.	1	0	0
81	Ingram, Levi	0	10	0
82	Jones, Joseph	0	10	0
83	Kelly, Wm.	1	0	0
84	Knight, C. R.	1	0	0
85	Do.	0	10	0
86	Kindelan, John	0	10	0
87	Kindelan, Thos.	1	0	0
88	Do.	0	10	0
89	Keating, Jno.	1	0	0
90	Do.	1	0	0
91	Do.	0	10	0
92	Kindelan, Jno.	0	10	0
93	London, Jos.	0	10	0
94	Lloyd, Jno.	0	10	0
95	Lott, William	1	0	0
96	Do.	0	10	0
97	Lowe, Rev. Wm.	0	10	0
98	Mills, Chas.	0	10	0
99	Do.	0	10	0
100	Martin, Henry	0	10	0
101	Monger, Stephen	0	10	0
102	Mackie, Jno. R.	0	10	0
103	Do.	0	10	0
104	McCarthy, Chas.	0	10	0
105	McMullen, Wm.	0	10	0
106	McCarthy, Jno.	1	0	0
107	Do.	0	10	0
108	Martin, Geo.	1	0	0
109	Do.	1	0	0
110	Do.	1	0	0
111	Monger, J. T.	0	10	0
112	Meares, G. M.	0	10	0
113	Marwick, Wm.	1	0	0
114	Do.	1	0	0
115	Do.	1	0	0
116	Do.	0	10	0
117	Do.	0	10	0
118	Monger, Stephen	1	0	0

119	McQuade, Fredk.	1	0	0
120	Morse, T. B.	0	10	0
121	Moate, M.	1	0	0
122	Monger, Herbert	0	10	0
123	Monger, J. H.	1	0	0
124	Do.	1	0	0
125	Do.	1	0	0
126	Do.	1	0	0
127	Do.	1	0	0
128	Do.	0	10	0
129	Do.	0	10	0
130	Do.	0	10	0
131	Do.	0	10	0
132	Do.	0	10	0
133	Do.	1	0	0
134	Monger, George	1	0	0
135	Do.	0	10	0
136	Do.	0	10	0
137	Moate, Mrs.	0	10	0
138	Mann, Edwd.	0	10	0
139	Priest, Wm.	0	10	0
140	Parker, J. W.	0	10	0
141	Do.	1	0	0
142	Penny, Henry	1	0	0
143	Do.	1	0	0
144	Do.	0	10	0
145	Pyke, Jos.	1	0	0
146	Do.	1	0	0
147	Do.	0	10	0
148	Do.	0	10	0
149	Peacock, Mrs. F.	0	10	0
150	Do.	0	10	0
151	Parker, J. T.	1	0	0
152	Do.	0	10	0
153	Do.	0	10	0
154	Parker, E. R.	0	10	0
155	Peacock, Fred.	0	10	0
156	Parker, E. J. & W.	1	0	0
157	Do.	1	0	0
158	Do.	0	10	0
159	Do.	0	10	0
160	Reynolds, Thos., Mt. Pleasant	1	0	0
161	Do. Do.	0	10	0
162	Do. Do.	1	0	0
163	Redmile, Chas.	0	10	0
164	Reid, Jno.	0	10	0
165	Stone, M.	0	10	0
166	Scott, Walter	1	0	0
167	Do.	0	10	0
168	Sherry, P.	0	10	0
169	Sewell, Mrs. C. M.	1	0	0
170	Do.	1	0	0
171	Scott, Jesse	1	0	0
172	Do.	0	10	0
173	Scott, Robt., senr.	1	0	0
174	Scott, Robt., junr.	0	10	0
175	Scott, Robt., senr.	0	10	0
176	Stack, Wm.	0	10	0
177	Sullivan, Patrick	1	0	0
178	Do.	0	10	0
179	Taylor, Frank	1	0	0
180	Taylor, Thos.	0	10	0
181	Taylor, John	1	0	0
182	Do.	0	10	0
183	Trew, W.	0	10	0
184	Trew, Geo.	0	10	0
185	Turvey, Jno.	0	10	0
186	Torrens, Samuel	1	0	0
187	Tomney, F.	0	10	0
188	Vaughan, B.	0	10	0
189	Do.	0	10	0
190	Warner, Thos.	1	0	0
191	Do.	0	10	0
192	Woodley, Wm.	0	10	0
193	White, Mrs.	0	10	0
194	Whetherall, Wm.	0	10	0
195	Wilkins, John	1	0	0
196	Wilkins, Henry	0	10	0
197	White, George	0	10	0
198	Wansborough, Jas.	0	10	0
199	Do.	0	10	0
200	White, M.	0	10	0
201	Do.	1	0	0
202	Woodley, Chas.	0	10	0
203	Wilkinson, Wm.	0	10	0
204	Do.	0	10	0
205	York and Yilgram Carrying Co.	1	0	0
206	Do.	1	0	0
207	Do.	1	0	0
208	Do.	1	0	0
209	Do.	1	0	0
210	Do.	1	0	0

£147 10 0

Examined and found correct,
 FRED. A. HARE, R.M.,
 CHAS. EDWARDS, Auditor.

The Hope's Hill Amalgamated Gold Mining Company (No-Liability).

NOTICE is hereby given that a call (the 4th) of One penny per share on the Hope's Hill issue, and One farthing per share on the Caledonian issue has been made, and will be due and payable at the Registered Office of the Company, St. George's Terrace, Perth, on Wednesday, the 12th day of August, 1891.

Dated at St. George's Terrace, Perth, this 29th day of July, 1891.

HENRY J. SAUNDERS,
 Legal Manager.

The Hope's Hill Amalgamated Gold Mining Company (No-Liability).

NOTICE is hereby given that all shares in the above-named Company on which the third call, due and payable on Wednesday, the 8th day of July, 1891, remain unpaid, are forfeited, and unless previously redeemed will be sold by Public Auction, at the Registered Office of the Company, St. George's Terrace, Perth, on Tuesday, the 11th day of August, 1891, at 12 o'clock, noon.

Dated at St. George's Terrace, Perth, this 29th day of July, 1891.

HENRY J. SAUNDERS,
Legal Manager.

The No. 1 Central Extended Gold Mining Company (No-Liability).

NOTICE is hereby given that all Shares in the above Company on which the first call, due and payable on Wednesday, the 8th day of July, 1891, remain unpaid, are forfeited, and unless previously redeemed, will be sold by public auction, at the Registered Office of the Company, Hay Street, Perth, on Thursday, the 13th day of August, 1891, at 12 o'clock noon.

Dated at Hay Street, Perth, this 31st day of July, 1891.

W. E. CLIFTON,
Manager.

The Water Hall Quartz Gold Mining Company (No-Liability).

NOTICE is hereby given that a call, the fourteenth (14th), of One penny per share has been made, and will be due and payable at the Registered Office of the Company, Hay Street, Perth, on or before Wednesday, the 12th day of August, 1891.

Dated at Hay Street, Perth, this 3rd day of August, 1891.

W. E. CLIFTON,
Manager.

The Exchange Gold Mining Company (No-Liability).

NOTICE is hereby given that a call (the 17th) of Three-pence per share has been made, and will be payable at the Office of the Company, St. George's Terrace, Perth, on or before Wednesday, the 12th day of August, 1891.

Dated at Perth, the 4th day of August, 1891.

EDWIN S. MANSFIELD,
Manager.

NOTICE is hereby given that the Partnership which has for some time past been carried on by DONALD MACDONALD MACKAY, DONALD MACKAY, RODERICK LOUDON MACKAY, and SAMUEL PETER MACKAY, under the firm or style of "Mackay Brothers," at Mundabullangana Station and other Stations in the North-West District, in the trade or business of sheep farmers, graziers, butchers, and pearlyers, has been dissolved as from the 31st day of March last past.

All Property and Assets of the Partnership belong to the said Donald Macdonald Mackay; and all debts and liabilities due from the Partnership will be paid by him.

Dated the twentieth day of June, 1891.

DONALD MACDONALD MACKAY.
DONALD MACKAY.
RODERICK LOUDON MACKAY.
S. P. MACKAY.

Witness to Signatures of Roderick Loudon Mackay and Samuel Peter Mackay,—AUG. S. ROE, Solicitor.

Witness to Signature of Donald Mackay,—EDWARD T. HOOLEY, A. F. PEAD.

NOTICE is hereby given that the partnership which has for some time past been carried on by HUGH FRASER, JAMES JOHNSTON, and CHARLES DARCY LONGSON, under the firm of "Johnston & Co.," in the trade or business of wool and produce merchants, was on the fourth day of July, One thousand eight hundred and ninety-one, determined by the said Hugh Fraser, in terms of the provisions of the articles of partnership.

As witness our hands at Perth, this ninth day of July, One thousand eight hundred and ninety-one.

HUGH FRASER,
C. DARCY LONGSON.

DAVIDSON SHARP,—
Clerk to Messrs. Stone & Burt,
Solicitors, Perth,—Witness.

Dissolution of Partnership.

THE partnership heretofore existing between ALFRED ROBERT WAYLEN and LIONEL DE COURCY EAGLES HARSTON is this day dissolved by mutual consent. All accounts owing and due to the late firm will be paid and received by Dr. Harston.

Dated this thirty-first day of July, One thousand eight hundred and ninety-one.

ALFRED R. WAYLEN,
L. DE C. EAGLES HARSTON.

Signed in the presence of—
F. MENDES STONE,
Solicitor, Perth.

The Albany Land and Investment Company (Limited), in Liquidation.

AN Extraordinary General Meeting of the Shareholders in the above Company will be held at the offices of Messrs. Haynes & Robinson, Stirling Terrace, Albany, on Monday, the 7th day of September next, at 11 o'clock in the forenoon.

BUSINESS:

1. To receive Liquidators' final report and balance sheet.
2. To release the Liquidators.

G. H. BAILEY, }
W. G. KNIGHT, } Liquidators.

Haynes & Robinson, Solicitors, Albany.

The Bankruptcy Act, 1871.

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

In the matter of proceedings for liquidation by arrangement or composition with creditors instituted by Arthur Bridge Wright, of Perth, contractor.

NOTICE is hereby given that a First General Meeting of the creditors of the above-named person has been summoned to be held at the Supreme Court House, Perth, on Thursday, the 20th day of August, 1891, at 11 o'clock in the forenoon precisely.

Dated this 3rd day of August, 1891.

(L.S.) F. MENDES STONE,
Attorney for the said Debtor.

Notice of Intended Dividend.

IN THE SUPREME COURT OF WESTERN AUSTRALIA.

A DIVIDEND is intended to be declared in the estate of Anderson, Barr & Co., of Perth, adjudicated bankrupts on the 3rd day of June, 1891. Creditors who have not proved their debts by the 13th day of August, 1891, will be excluded.

Dated this sixth day of August, 1891.

WILLIAM SANDOVER,
Trustee Estate Anderson & Barr.