

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

(REGISTERED AT THE GENERAL POST OFFICE, PERTH, FOR TRANSMISSION BY POST AS A NEWSPAPER)

No. 4]

PERTH: FRIDAY, 22nd JANUARY

[1960

Traffic Act Amendment Act (No. 4), 1959.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Lieutenant-General Sir Charles
TO WIT, } Henry Gairdner, Knight Commander of the Most
CHARLES HENRY } Distinguished Order of Saint Michael and Saint
GAIRDNER, } George, Knight Commander of the Royal Vic-
Governor. } torian Order, Knight Commander of the Most
[L.S.] } Excellent Order of the British Empire, Com-
 } panion of the Most Honourable Order of the
 } Bath, Governor in and over the State of
 } Western Australia and its Dependencies in the
 } Commonwealth of Australia.

WHEREAS it is enacted by section two of the Traffic Act Amendment Act (No. 4), 1959, that the Act shall come into operation on a day to be fixed by Proclamation: Now, therefore I, the Governor, acting with the advice and consent of the Executive Council, do hereby fix the day on which this Proclamation is published in the *Government Gazette* as the day on which the Traffic Act Amendment Act (No. 4), 1959, shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 8th day of January, 1960.

By His Excellency's Command,
A. F. WATTS,
Attorney General.

GOD SAVE THE QUEEN ! ! !

AT a meeting of the Executive Council held in the Executive Council Chambers, at Perth, this the 8th day of January, 1960, the following Orders in Council were authorised to be issued:—

Traffic Act, 1919-1959.

Mandurah Road Board.

ORDER IN COUNCIL.

Police T.O. 58/433.

HIS Excellency the Governor, acting by and with the advice and consent of the Executive Council, hereby makes the following Order under section 49 of the Traffic Act, 1919-1959, namely, that the Mandurah Road Board is hereby empowered to make by-laws in pursuance of—

clause (zl) and (zm) of paragraph (i) of sub-section (1) of section 47 of the said Act, prohibiting or restricting the parking of

vehicles or vehicles of a specified class or classes in all roads or in specified roads, or specified parts of roads, at all times or at specified times, and prescribing a penalty for any breach thereof;

subject to the condition that no such by-law shall be valid and effectual unless it has prior to notification of its making being published in the *Government Gazette*, been submitted to and approved by the Governor.

(Sgd.) E. P. FOREMAN,
Acting Clerk of the Council.

Traffic Act, 1919-1959.

Denmark Road Board.

ORDER IN COUNCIL.

Police T.O. 58/412.

HIS Excellency the Governor, acting by and with the advice and consent of the Executive Council, hereby makes the following Order under section 49 of the Traffic Act, 1919-1959, namely, that the Denmark Road Board is hereby empowered to make by-laws in pursuance of—

clause (zl) and (zm) of paragraph (i) of sub-section (1) of section 47 of the said Act, prohibiting or restricting the parking of vehicles or vehicles of a specified class or classes in all roads or in specified roads, or specified parts of roads, at all times or at specified times, and prescribing a penalty for any breach thereof;

subject to the conditions that no such by-law shall be valid and effectual unless it has prior to notification of its making being published in the *Government Gazette*, been submitted to and approved by the Governor.

(Sgd.) E. P. FOREMAN,
Acting Clerk of the Council.

Constitution Act, 1899.

ORDER IN COUNCIL.

M.R. 374/49.

WHEREAS the enactment contained in section 74 of the Constitution Act, 1899, by which the appointment of all public officers under the Government of the State is vested in the Governor in Council does not apply to minor appointments, which by Order in Council are vested in Heads of Departments or other officers or persons within the State; and whereas it is desirable that the appointment of foremen and all other persons employed at a daily rate of wage on works under the control of the Commissioner of Main Roads should be vested in the officer whose name is set out in the attached Schedule: Now, therefore, His Excellency the Governor, by and with the advice of the Executive Council, hereby vests in the officer named in the attached Schedule and any person or persons appointed to temporarily act in their place, the appointment of foremen and all persons employed on such works at a daily rate of wages.

The Schedule.

R. G. Button.

(Sgd.) E. P. FOREMAN,
Acting Clerk of the Council.

AUDIT ACT, 1904.

The Treasury,
Perth, 14th January, 1960.

S.G.I.O. Part File 906/40.

IT is hereby published for general information that Mr. K. O'Regan has been appointed as Certifying Officer for the State Government Insurance Office as from 7th December, 1959, to 18th December, 1959; and Mr. Glaskin as Certifying Officer for the above Department as from 7th December, 1959, to 11th December, 1959.

Tsy. 4/41.

IT is hereby published for general information that Mr. Maurice Vincent Platon has been appointed as Certifying Officer for the Caves House and Medina Hotel Departments as from 4th January, to 19th January, 1960.

Tsy. 906/40.

IT is hereby published for general information that Mr. K. O'Regan has been appointed as Certifying Officer for the State Government Insurance Office for the period 21st December, 1959, to 31st January, 1960.

Tsy. 1193/53.

IT is hereby published for general information that Mr. F. R. L. Britton has been appointed as Certifying Officer for the State Housing Commission as from 11th December, 1959.

Tsy. 672/46.

IT is hereby published for general information that Mr. Charles Alexander Darch and Mr. Joseph Richard Waldron have been appointed as Certifying Officers for the Police Department as from 1st December, 1959, to 29th February, 1960.

Tsy. 88/45.

IT is hereby published for general information that Miss J. Barnes has been appointed as Receiver of Revenue for the Agriculture Department, Wokalup, as from 7th January, 1960.

K. J. TOWNSING,
Under Treasurer.

Public Service Commissioner's Office,
Perth, 20th January, 1960.

HIS Excellency the Governor in Executive Council has accepted the following resignations:—

Ex. Co. 2366—J. Browne, Deputy Physician Superintendent, Claremont, and Superintendent, Lemnos, Mental Health Services, as from 28th October, 1959.

Ex. Co. 2366—C. P. A. Binet, Draftsman, Mapping Branch, Lands and Surveys Department, as from 20th November, 1959.

Ex. Co. 2366—J. Gould, Assistant, State Government Insurance Office, as from 6th November, 1959.

Ex. Co. 2366—L. Kern, Clerk, Accounts Branch, Treasury Department, as from 18th December, 1959.

Ex. Co. 7—C. E. Sharples, Drafting Assistant, Mapping Branch, Lands and Surveys Department, as from 22nd January, 1960.

Ex. Co. 7—M. J. White, Nurse, Schools Medical Services, Public Health Department, as from 15th January, 1960.

Ex. Co. 7—M. M. Liggins, Accounting Machinist, Accounting Division, Metropolitan Water Supply Department, as from 18th December, 1959.

Ex. Co. 7—J. H. McConnell, Engineer, Grade 3, North-West Branch, Public Works Department, as from 5th January, 1960.

Ex. Co. 7—J. M. Hannan, Typist, Police Court, Perth, Crown Law Department, as from 24th December, 1959.

Ex. Co. 7—L. R. Hearne, Drafting Assistant, Architectural Branch, State Housing Commission, as from 11th December, 1959.

Ex. Co. 7—W. M. Nelli, Engineer, Grade 3, Mechanical and Plant Engineer's Branch, Public Works Department, as from 15th January, 1960.

Ex. Co. 7—B. F. King, Telephonist, State Housing Commission, as from 24th December, 1959.

And has approved of the following appointments under the provisions of the Public Service Act, 1904-1956:—

Ex. Co. No. 9.

Name; Position; Department; Date.

Christmass, John Alfred; Clerk; Audit; 2/5/59.

Criddle, Terrence Gordon; Clerk, Correspondence, Records and Staff; Audit; 6/5/59.

Ellis, Christopher George; Clerk, Accounts; Government Stores; 27/4/59.

Cobain, Rhonda Violet; Assistant, Applications, Inspection and Immigration; Lands and Surveys; 16/5/59.

Davies, Gwynfor Bracher; Clerk, Administrative; Lands and Surveys; 26/5/59.

Henley, David Leigh; Clerk, Mapping Branch; Lands and Surveys; 16/5/59.

Liddiard, Rodney John O'Farrell; Clerk, Records; Lands and Surveys; 24/5/59.

McDonald, Ronald Ewen; Clerk, Land Settlement; Lands and Surveys; 5/5/59.

Woods, Neil Richard; Clerk, Accounts; Metropolitan Water Supply; 3/5/59.

Lawtie, Graham Joseph; Clerk; Public Service Commissioner's; 16/5/59.

Healy, Michael Kenneth; Clerk, Administrative; Public Works; 16/5/59.

Waters, William Lawrence; Architect, Grade 3, Drawing Office; Public Works; 1/5/59.

Kelly, Peter John; Clerk, Records; State Housing Commission; 9/5/59.

Muller, Kaye Frances; Assistant, Records; State Housing Commission; 30/4/59.

Williams, David John; Clerk, Entertainment Tax; Treasury; 16/5/59.

AMENDMENT TO TITLE AND
CLASSIFICATION.

IN accordance with section 69 of the Public Service Act, 1904-1956, notification is given that the title and classification of Item 1069/59, occupied by A. Crispin, Construction Branch, Architectural Division, Public Works Department, have been amended from Works Manager, G-II-6/7, to Supervisor, G-II-4, with effect from 11th January, 1960.

R. J. BOND,
Public Service Commissioner.

TEMPORARY VACANCY.

Assistant to District Officer (Port Hedland),
Native Welfare Department—G-II-1.

APPLICATIONS are invited up to the 29th January, 1960, for the above temporary position. Appointment will be made to the temporary staff in the first instance, with good prospects of permanency after six months' satisfactory service.

R. J. BOND,
Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE

Department	Position	Class	Salary	Date Returnable
Native Welfare	Assistant District Welfare Officer, Field Division (Item 3407/59) (c)	G-II-4/5	Margin £572-£707	1960 22nd January
Audit	Senior Inspector (Item 276/59)	A-I-1	Margin £1,342-£1,392	do.
Metropolitan Water Supply	Clerk in Charge (Fremantle Office), Accounting Division (Item 1298/59)	C-II-4	Margin £572-£617	do.
Do. do. do.	Senior Inspector of Sewerage, Sewerage and Drainage Branch, Engineering Division (Item 1388/59)	G-II-6	Margin £752-£797	do.
Public Service Commissioner's Office	Typist (Item 4357/59) (d)	C-III-1	Margin £260-£283	do.
Education	Typist, Perth Technical College, Technical Education Division (Item 2357/59)	C-III-1	Margin £260-£283	do.
Mental Health Services	Deputy Physician Superintendent, Graylands Day Hospital (Item 4228/59)	P-S-£2,970	Gross £3,070 (b)	do.
Public Works	Engineer, Grade 3 (Investigations and Design), Hydraulic Engineer's Branch, Engineering Division (Item 877/59) (a) (e) (f)	P-II-4/7	Margin £572-£932	do.
Do.	Engineer, Grade 1, North-West Branch, Engineering Division (Item 828/59) (g) (j)	P-I-1	Margin £1342-£1392	29th January
Education	Laboratory Assistant, Perth Technical College, Technical Education Division (Item 2369/59) (a)	G-X	53%—15 years to margin £317	do.
Do.	Clerk, Technical Schools (Leederville), Technical Education Division (Item 2371/59)	C-II-1	Margin £347-£377	do.
Treasury	Clerk (Cashiers and Relieving Officers), Accounts Branch (Item 91/59)	C-II-2	Margin £407-£437	do.
Do.	Clerk, Fremantle Branch, Government Stores (Item 214/59)	C-II-1/2	Margin £347-£437	do.
Audit	Clerk (Item 300/59)	C-II-1/2	Margin £347-£437	do.
Public Health	Senior Laboratory Technologist, Haematology and Bio-chemistry, Public Health Laboratories (Item 4157/59) (a) (i)	P-II-6/7	Margin £752-£932	do.
Police	Cashier, Subiaco Office, Traffic Branch (new Item)	C-II-1	Margin £347-£377	do.
Treasury	Clerk, Orders and Quotations Branch, Government Stores (Item 182/59)	C-II-2	Margin £407-£437	5th February
Crown Law	Clerk of Police Court, Police Court, Perth (Item 1964/59)	C-II-9	Margin £1067-£1112	do.
Lands and Surveys	Relieving Officer (new Item)	C-II-2	Margin £407-£437	do.
Do.	Clerk (Applications, Inspection and Immigration) (Item 2599/59)	C-II-1	Margin £347-£377	do.
Treasury	Clerk (Revenue and Bank Reconciliations), Accounts Branch (Item 80/59)	C-II-1	Margin £347-£377	do.

(a) Applications also called outside the Service under section 24.

(b) A charge of £120 p.a. is made for residence, light, fuel and laundry.

(c) Applicants may be posted to any part of the State.

(d) Appointee will be required to take notes at conferences and meetings.

(e) Item recently transferred from Country Water Supplies—Operation and Maintenance Section.

(f) Qualifications—Associate Membership examination of Institution of Engineers, Australia, or approved equivalent.

(g) Special conditions covering allowances, etc., for Engineers in the North-West, as per circular to Permanent Heads, No. 136.

(i) Qualifications—Fellowship or Associateship of Institute of Medical Laboratory Technology or equivalent.

(j) Location, Derby.

Applications are called under section 34 of the Public Service Act, 1904-1956, and are to be addressed to the Public Service Commissioner and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

22nd January, 1960.

R. J. BOND,
Public Service Commissioner.

Crown Law Department,
Perth, 20th January, 1960.

HIS Excellency the Governor in Executive Council has appointed Frederick Arthur Nankivell, of Perth, as a Sworn Valuator under the Transfer of Land Act, 1893-1950.

THE Hon. Attorney General has appointed Thomas Murphy, pursuant to section 13 (3) of the Local Courts Act, 1904-1958, as substitute to discharge the duties of the Clerk of the Local Court at Bruce Rock, as from 18th January, 1960, during the absence on other duties of E. G. Foreman.

THE Hon. Attorney General, pursuant to section 13 (2) of the Local Courts Act, 1904-1958, has approved of the following appointments:—

Constable Frank Anthony Phillips, as Clerk of the Local Court at Ravensthorpe, *vice* Constable A. R. Marshall, transferred, as from 11th January, 1960.

Constable Thomas Vincent Clews, as Clerk of the Local Court at Wongan Hills, *vice* Constable E. R. Pegler, transferred, as from 9th January, 1960.

THE Hon. Attorney General has made the following appointments:—

Sergeant James Albert Watts, as Bailiff of the Kalgoorlie Local Court, as from 11th January, 1960, *vice* Sergeant A. F. Anderson, transferred.

Sergeant T. A. R. Webb, as Bailiff of the Bridgetown Local Court, as from 7th January, 1960, *vice* Sergeant A. Murray, transferred.

Constable Thomas Vincent Clews, as Bailiff of the Wongan Hills Local Court, as from 9th January, 1960, *vice* Constable E. R. Pegler, transferred.

Constable Frank Anthony Phillips, as Bailiff of the Ravensthorpe Local Court, as from 11th January, 1960, *vice* Constable A. R. Marshall, transferred.

Sergeant Arthur Murray, as Bailiff of the Midland Junction Local Court at Kelmscott, as from 7th January, 1960, *vice* Constable D. Evans, transferred.

THE Hon. Attorney General has appointed the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1953:—

Joseph Burton, Hazelyale.
Ronald James Cobb, Meekatharra.
George James Curran, Wembley.

R. C. GREEN,
Under Secretary for Law.

ERRATUM NOTICE.

IN *Government Gazette* (No. 3), dated 15th January, 1960, at page 38, in appointment of Commissioners for Declarations, for "Denis George Koutsouvelis" read "Denis George Koutsouvelis."

ELECTORAL ACT, 1907-1959.

Electoral Department,
Perth, 14th January, 1960.

THE Hon. Attorney General, pursuant to section 7 of the Electoral Act, 1907-1959, and the authority delegated to him by the Governor thereunder, has approved of the appointment of Terrence James Rogers as substitute to discharge the duties of Electoral Registrar for the Beeloo, Canning, South Perth, Victoria Park and Darling Range Electoral Districts during the absence of Mr. J. Punch on long service leave, as from the 5th January, 1960.

(Sgd.) G. F. MATHEA,
Chief Electoral Officer.

HEALTH ACT, 1911-1959.

Department of Public Health,
Perth, 14th January, 1960.

P.H.D. 729/26.

THE appointment of Mr. R. F. Darling as Health Inspector for the Nannup Road Board, for the period ending 30th June, 1960, is hereby approved.

LINLEY HENZELL,
Commissioner of Public Health.

Department of Native Welfare,
Perth, 7th January, 1960.

THE undermentioned is hereby notified for general information:—

NATIVE WELFARE ACT, 1905-1954.

(December, 1959.)

The Hon. Minister for Native Welfare has approved of the issue of the following Certificate of Exemption:—

Certificate No.; Name; Address; Date Granted.
A2202; Kennedy, Eileen; Carnarvon; 30/11/59.
A2203; Mitchell, Charlie; Carnarvon; 10/12/59.
A2204; Sampie, Tony; Broome; 9/12/59.
A2205; Wadjella, Lulu; Derby; 9/12/59.
A2206; Weeran, Blucher; Derby; 9/12/59.
A2207; Tarragee, Libby; Derby; 9/12/59.
A2208; Jungine, George; Derby; 9/12/59.
A2209; Jennick, Josephine Petunia; Mogumber; 11/12/59.
A2210; Williams, Ellie; Gnowangerup; 15/12/59.
A2211; Hill, Mervyn; Katanning; 15/12/59.
A2212; Jacobs, Ada Maisena; Perth; 16/12/59.
A2213; Hawkie, Sandy; Derby; 16/12/59.
A2214; Kulmutt, Willy; Derby; 16/12/59.
A2215; Waddy, Fabian; Derby; 16/12/59.
A2216; Nyandi, Freddie; Derby; 16/12/59.
A2217; Calyun, Edgar James; Carnarvon; 17/12/59.
A2218; Ryan, Mack; Carnarvon; 17/12/59.
A2219; Darlali, Mary; Carnarvon; 22/12/59.
A2220; Snowy, Max; Carnarvon; 24/12/59.
A2221; Ranger, Margaret; Carnarvon; 24/12/59.
A2222; Crowe, Ruby; Carnarvon; 24/12/59.
A2223; Rowe, Lucy; Derby; 24/12/59.
A2224; Hughes, Billy; Carnarvon; 24/12/59.
A2225; Pingawee, Tim; Carnarvon; 24/12/59.
A2226; Eagles, Alec; Carnarvon; 24/12/59.
A2227; Smith, John; Carnarvon; 24/12/59.
A2228; Bully, Lucy; Carnarvon; 24/12/59.

Cancelled.

A2155; Warndean, Joyce; Perth; 19/11/59.
A1748; McKay, Lennie; Onslow; 9/12/59.
A2210; Tiger, William; Roebourne; 10/11/59.
A970; Calmarra, Billy; Broome; 7/12/59.
A1421; Hill, Mervyn; Katanning; 15/12/59.
A1817; Childawalla, Liddy; Derby; 31/10/59.

NATIVES (CITIZENSHIP RIGHTS) ACT, 1944-1951.

(December, 1959.)

The following Certificates have been granted:—

Certificate No.; Name; Address; Date Granted.
1393; Pearson, Bidgee; Meekatharra; 20/11/59.
1400; Pearson, Pansy; Meekatharra; 20/11/59.
1540; Lewis, John William; Meekatharra; 20/11/59.
1525; Smith, Bert; Kojonup; 26/11/59.
1548; Jackson, Donald Joseph; Fremantle; 30/11/59.
1433; Martin, Alphonsus Paul; Broome; 30/11/59.
1673; Howard, Ronald Martin; Broome; 27/11/59.
1339; Perry, Benjamin; Onslow; 9/12/59.
1490; McKay, Lennie; Onslow; 9/12/59.
1534; Smith, Jack; Onslow; 9/12/59.
1536; Albert, Margaret (includes children: Valerie Ann, born 9/4/54; John, born 23/4/57); Derby; 8/12/59.
1221; Edgar, Gladys (includes children: Birch, Neita, born 8/11/55; Edgar, Jeanette, born 6/10/59); Narrogin; 15/9/59.
1477; Cornwall, Mick (includes children: Terry, born 2/5/54; Leonie, born 15/9/59); Narrogin; 5/9/59.

- 1547; Cornwall, Beatrice; Narrogin; 10/12/59.
 1546; Larsen, Irene Winnie (includes children Shirley Rose Woods, born 23/11/52; Lola Jean Woods, born 11/1/54); Kulin; 10/12/59.
 1545; Hart, Melbourne; Narrogin; 11/12/59.
 1556; Carlyon, Roy; Northampton; 21/12/59.
 1555; Quartermaine, Norman Le; Northampton; 21/12/59.
 321; Oxenham, John; Shark Bay; inclusion of children: John Thomas, born 23/8/41; Harold Poland, born 24/3/44; Georgine Rosemary, born 2/6/46; Janette Christina, born 8/6/48; Francis Sharon, born 19/8/50; Elaine Patricia; born 31/7/52; Bernadette Jane; born 17/11/55; Neville Bernard; born 20/12/58.
 1512; Garlett, Percival Spence; Midland Junction; 22/12/59.
 1528; Kathleen; Marble Bar; 15/12/59.

Cancelled.

- 1129; Jackson, Donald Joseph; Fremantle; 30/11/59.
 705; Councillor, Kenneth Harold; Geraldton; 18/12/59.

(Sgd.) S. G. MIDDLETON,
 Commissioner of Native Welfare.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale at public auction on the dates and at the places specified below, under the provisions of the Land Act, 1933-1958, and its regulations:—

BUSSELTON.

10th February, 1960, at 3 p.m., at the Court House:—

- Dunsborough—Town, (A) (B), 86, 1r., £160;
 (A) (B), 87, 1r., £160; (A) (B), 89, 1r., £160.

MORAWA.

4th February, 1960, at 3.30 p.m., at the Rural and Industries Bank:—

- Morawa—Town, (A) (B) (C), 264, 39.3p., £60.

- (A) Building condition.
 (B) Special condition.
 (C) Subject to examination of survey.

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

Plans and further particulars of these sales may be obtained at this office and the offices of the various Government Land Agents. Land sold to a depth of 200 ft. below the natural surface except in mining districts, where it is granted to a depth of 40 ft. or 20 ft. only.

F. C. SMITH,
 Under Secretary for Lands.

FORFEITURES.

THE undermentioned lease has been cancelled under section 23 of the Land Act, 1933-1954, due to non-compliance with conditions.

F. C. SMITH,
 Under Secretary for Lands.

Name; Lease; District; Reason; Corres.; Plan.
 Hunter, W. D.; 347/9733; Williams 7001, 7026, 7027 and 9298; conditions; 4395/53; 378D/40, C3.

RESERVES AMENDED.

Department of Land and Surveys,
 Perth, 22nd January, 1960.

Corr. 1324/59.

IT is hereby notified for general information that under the provisions of the Reserves Act, 1959, Assented to on 14th December, 1959, the undermentioned reserves have been amended.

1. Arthur River. Reserve 873, "Camping and Stopping Place," reduced by 6 acres for road deviation of Albany Highway.
2. Beverley. Reserve No. 24033, "Public Utility," reduced by excisions of Beverley Lots 314 and 315 for native housing.
3. Bridgetown. Reserve No. 11376, "Public Education Endowment," reduced by 4a. 3r. 19p. for water supply purposes.
4. Busselton. Reserve No. 9719, "Recreation," reduced by excision of 23.2 perches for tea rooms site.
5. Denmark. Reserve No. 15513, "Recreation and Showground," reduced by excision of 7a. 2r. 18p. for road widening and inclusion in Denmark Lots 915 to 932 (inclusive).
6. Geraldton. Reserve No. 20195, "Park and Recreation," reduced by excision of 32 perches, now Geraldton Lot 1716, for drainage.
7. Kalamunda. Reserve No. 22576, reduced by excision of 2a. 2r. 14.2p. for road purposes and inclusion in Kalamunda Lot 422.
8. Perth. Reserve 1720, "Park," reduced by excision of 2a. 2r. 5.2p. for proposed reserve for university purposes.
9. Kwinana. Reserve No. 24624, "Beacon Tower and Railway," reduced by 2r. 34.4p. for inclusion in proposed new tube mills site.
10. Northampton. Reserve No. 12086, "Public Education Endowment," reduced by excision of Northampton Lots 76 to 82 inclusive, for subdivision.
11. Perth. Reserve No. 423, "Recreation Ground (Esplanade)," reduced by 19½ perches for road widening at corner of William Street and the Esplanade.
12. Preston Point. Reserve No. 22365, "Park and Recreation," reduced by excision of 16 perches, now Swan Location No. 6799, for a sewerage ejector station.
13. Southern Cross. Reserves Nos. 1575 and 3234, "Recreation," reduced by excision of 2r. 17.9p. and 1r. 34p. respectively for extension of Spica Street.
14. Stirling Range. Reserve No. 14792, "National Park," reduced by about 845 acres for purpose of alienation or leasing.
15. Swanbourne. Reserve No. 7804, "Park," purpose altered to "Park and Recreation."
16. Perth. Reserve No. 22240, "Public Buildings," reduced by excision of 2a. 1r. 15.8p. for alienation purposes.
17. Claremont. Reserve No. 1212, "Police Purposes," reduced by excision of the portion containing about 1r. 10p. occupied by the old Claremont Police Station to be granted to Federation of Western Australian Police and Citizens Boys' Clubs Incorporated.

F. C. SMITH,
 Under Secretary for Lands.

RESERVES CANCELLED.

Department of Land and Surveys,
 Perth, 22nd January, 1960.

Corres. 1324/59.

IT is hereby notified for general information that under the provisions of the Reserves Act, 1959, Assented to on 14th December, 1959, the undermentioned reserves have been cancelled:—

1. Albany. Reserve No. 11373 "Public Education Endowment," to be set apart as a new reserve for Albany High School site.
2. Augusta. Reserve No. 11534, "Park Lands and Recreation," to be included in town planning scheme.

3. Augusta. Reserve No. 24653, "Recreation and Camping," to be included in town planning scheme.
4. Cloverdale. Reserve No. 25087, "Recreation," to be regazetted after resurvey.
5. Mosman Park. Reserves 1632 and 1635, "Recreation," to be included in new reserve Nos. 25466 and 25467.
6. Perth. Reserve No. 23124, "Vehicle Park and Gardens," to be amalgamated with reserve No. 23123.
7. Perth. Reserve No. 22241 (Perth Lot S. 37), "Public Road," to be included in new lot for sale to Commonwealth of Australia.
8. Newminster near Yealering. Reserve No. 17406, "Nalder Memorial Hallsite," land re-vested in Her Majesty.

F. C. SMITH,
Under Secretary for Lands.

BUSH FIRES ACT, 1954-1958.

Cancellation of Appointment of Officers Authorised to Issue Clover Burning Permits.

Bush Fires Board,
East Perth, 22nd January, 1960.

Corres. No. 465.

IT is hereby notified for general information that the Bush Fires Board has cancelled the appointment of Messrs. A. C. Johnston and R. E. O'Connor under the provisions of the Bush Fires Act and the regulations made thereunder, to issue permits for the purpose of burning clover in the West Arthur Road District.

A. SUTHERLAND,
Secretary, Bush Fires Board.

BUSH FIRES ACT, 1954-1958.

Suspension of Prohibited Burning Times.

Bush Fires Board,
East Perth, 18th January, 1960.

Corres. No. 261.

IT is hereby notified for general information that the Hon. Minister for Lands has approved, under section 17 of the Bush Fires Act, 1954-1958, of the suspension of prohibited burning times declared for the Kojonup Road District from the 18th January, 1960, to the 1st February, 1960, both dates inclusive, so far as the declaration relates to land under pasture.

No burning shall be carried out under the terms of this suspension unless the following conditions are complied with:—

- (1) Obtain a permit from the local authority and notify all neighbours four days in advance of the intention to burn. If within two miles of a State forest, notify the forest officer also.
- (2) Maximum area to be burnt: 75 acres.
- (3) Ten-foot firebreak to surround all areas to be burnt.
- (4) Six-foot firebreak to surround all standing trees.
- (5) Burning only at a time between 4 p.m. and midnight as prescribed by the Kojonup Road Board. No burning on Sunday.
- (6) At least three men to be constantly in attendance until fire is extinguished.
- (7) Local authority must inspect area prior to issue of permit. Permit to burn may be refused or issued subject to special additional conditions.
- (8) No burning on a day when the fire hazard forecast for the district is "Dangerous."

A. SUTHERLAND,
Secretary, Bush Fires Board.

BUSH FIRES ACT, 1954-1958.

Appointment of Bush Fire Control Officers.

Bush Fires Board,
East Perth, 22nd January, 1960.

IT is hereby notified for general information that the undermentioned road boards have appointed the following persons as bush fire control officers for their road district:—

Denmark: J. E. Gilpin, R. J. Anning and G. Duckett.

Mandurah: M. F. Christiansen.

West Arthur: R. Della Vedova, J. S. Hardacre and C. A. Sumner.

The following appointments have been cancelled:—

Denmark: T. Vigus, D. C. Wilson and J. Burton.

West Arthur: G. P. Pritchard.

A. SUTHERLAND,
Secretary, Bush Fires Board.

LAND OPEN FOR PASTORAL LEASING.

Under Part VI of the Land Act, 1933-1958.

WEDNESDAY, 23rd MARCH, 1960.

Kimberley Division—Fitzroy and Numalgun Districts.

Corres. No. 3594/54. (Plan 134/300.)

IT is notified for general information that the land contained in former pastoral lease 396/795 and comprising about 45,623 acres will be available for leasing subject to payment for improvements on Wednesday, 23rd March, 1960, at an annual rent of 10s. per thousand acres.

Applications, accompanied by the required deposit, must be received at the office of the Lands and Surveys Department, Perth, not later than the above date.

Deposit: £12 10s.

F. C. SMITH,
Under Secretary for Lands.
Perth, 22nd January, 1960.

LAND OPEN FOR PASTORAL LEASING.

Under Part VI of the Land Act, 1933-1958.

WEDNESDAY, 2nd MARCH, 1960.

Eastern Division—Yelina District.

Corres. No. 2903/59. (Plan 52/300.)

IT is notified for general information that all that land comprising about 188,186 acres and bounded by lines commencing at the north-east corner of pastoral lease 395/534 and proceeding east about 80 chains; thence north 227 chains; thence east about 226 chains; thence north about 150 chains; thence east about 2,170 chains; thence south about 700 chains to the northern boundary of pastoral lease 395/594; thence west about 366 chains; thence south about 18 chains; thence west about 1,970 chains; thence south about 163 chains; thence west again about 1,151 chains; thence north about 500 chains to the starting point, will be open for leasing on Wednesday, 2nd March, 1960, at an annual rent of 5s. per thousand acres and subject to mining conditions and payment for improvements.

Applications, accompanied by the required deposit, must reach the Lands and Surveys Department, Perth, not later than 3.30 p.m. on the above date.

Deposit: £24 12s. 6d.

F. C. SMITH,
Under Secretary for Lands.
Perth, 22nd January, 1960.

LAND OPEN FOR SELECTION

Perth Land Agency

Department of Lands and Surveys,

Perth, 22nd January, 1960.

It is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1958, and the regulations appertaining thereto, subject to the provisions of the said Act.

Applications must be lodged at the Department of Lands and Surveys, Perth, not later than the date specified, but may be lodged before such date, if so desired.

All applications lodged on or before such date will be treated as having been received on the closing day, and if there are more applicants than one for any block, the application to be granted will be determined by the Land Board. Should any lands remain unselected such will continue available until applied for or otherwise dealt with.

If a Land Board sitting becomes necessary, the applicants for the blocks will be duly notified of the date, time, and place of the meeting of the Board, and there shall be an interval of at least seven days between the closing date and the sitting of the Board.

All indigenous marketable timber, including sandalwood and mallet, is reserved to the Crown, subject to the provisions of clause 14 of the Regulations.

OPEN ON AND AFTER WEDNESDAY, 10th FEBRUARY, 1960

SCHEDULE I

Location	Area	Price per Acre	Plan	Corres. No.	Classification File	Deposit Required
	a. r. p.	£ s. d.				£ s. d.
Avon 14410 (a)	1,309 2 34	5 0	55/80 E. 2, 3	5895/50	5895/50 p. 59	3 8 0
Kent 1333 (a)	2,766 2 24	13 3	435/80 C. D. 2	1689/54	1689/54 p. 9	4 10 5
Roe 1125 (a)	1,733 1 0	6 6	375/80 E. 1, 2	3202/28	Sheet 20	3 15 3
Victoria 10187 (a)	4,985 3 13	6 0	127/80 B. 3, 4	3369/57	5319/53 p. 10	5 11 3
Yilgarn 457, 1275 (b) (i)	2,025 2 26	4 0	36/80 E. 1	2237/46	6470/22 p. 16	12 1 6
„ 458 (b) (i)	1,000 0 24	4 9	36/80 E. 1	875/40	4595/28 p. 7	14 10 3
„ 512 (b) (i)	999 3 21	4 9	36/80 F. 1	2445/51	6470/22 p. 17	3 0 9
„ 532 (b) (i)	999 3 35	4 9	36/80 E. 1,	3031/55	5033/22	3 0 9
„ 699 (a) (i)	1,334 3 25	4 6	53/80 E. 4	2945/59	6470/22 p. 23	3 8 0
„ 1329 (a) (b) (i)	241 3 9	8 0	36/80 E. 1	75/36	2 2 5
Williams 6469 (a)	160 0 0	18 0	36/80 C. 4	47/58	2397/32 p. 5	1 16 9
„ 13235 (b)	1,732 2 35	10 6	378C/40 D. 3	3906/55	746/42 p. 13	3 15 3
„ 11526 (a)	1,410 3 36	12 0	407/80 A. 3,	878/53	2802/53 p. 12	3 12 0
			408/80 F. 3		5032/13	
			408/80 E. 3			

SCHEDULE II

District	Description	Plan	Corres. No.	Deposit Required
				£ s. d.
Roe (about 6 miles south-east of Hyden) (d) (e) (f) (g)	All that land comprising about 1,430 acres and bordered on the west by a road adjoining the eastern boundary of Location 1513; on the north by a further road running from east to west along the southern boundary of Location 2063; on the east by Location 2082; and on the south by a line extending west from the south-western corner of Location 2082 to a point 3 chains east of the eastern boundary of Location 1513	375/80 A. B. 1	3858/56	27 0 0
Williams (about 1 mile south of Mordetta Siding) (d) (e) (f) (g)	All that land comprising about 903 acres and bordered by lines commencing at the south-eastern corner of Location 15050 and extending eastward about 40 chains; thence south about 43 chains; thence west about 210 chains along the northern boundaries of Locations 14408, 13295 and 14365; thence north about 43 chains along the eastern side of an unsurveyed road running parallel to the railway line; thence east about 170 chains along the southern boundary of Location 15050 to the starting point	387/80 D. 1	4694/53

(a) Exempt from Road Board rates for two years from date of approval of application.

(b) Subject to payment for improvements.

(c) Subject to examination of survey.

(d) Subject to survey.

(e) Subject to provision of necessary roads.

(f) Subject to classification.

(g) Subject to pricing.

(h) Subject to the provisions of section 53 of the Land Act, 1933-1958.

(i) Subject to mining conditions.

F. C. SMITH,

Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Portion of Moojebing Townsite.

Department of Lands and Surveys,
Perth, 20th January, 1959.

Corres. No. 11337/00, Vol. 4.

APPLICATIONS are invited under section 117 of the Land Act, 1933-1958, for the leasing of the portion of Moojebing Townsite described in the schedule hereto, for Grazing Purposes only, for a term of 10 years at a rental of £10 per annum, rental to be re-appraised after the first five years and subject to the following conditions:—

- (a) Timber shall not be cut, destroyed or otherwise interfered with.
- (b) Compensation will not be payable at the expiration or earlier determination of the lease for any improvements effected on the lease.

Applications, accompanied by a deposit of £6, must be lodged at the office of Lands and Surveys Department, Perth, on or before Wednesday, 17th February, 1960. In the event of more applications than one being received the application to be granted will be determined by the Land Board.

Schedule.

All that portion of Moojebing Townsite bounded on the northward by lots 302 to 306 inclusive, 310, 311 and 312 on the eastward by Trimmer Road, on the southward by lots 253 to 263 inclusive, Beech Street and Clifton Terrace and on the westward by Powell Road (excluding Smith Street and portion of Johnston Street). (Plan Moojebing Townsite.)

F. C. SMITH,
Under Secretary for Lands.

ROAD DISTRICTS ACT, 1919-1959.

Closure of Road.

THE Minister for Lands, being the owner of land over or along which the portions of roads hereunder described pass, has applied to the Gnowangerup Road Board to close the said portions of roads, viz.:—

Gnowangerup.

Corr. 3032/59.

G. 403. (a) The surveyed road along the eastern boundaries of Kent Locations 677 and 674, and extending through location 1209.

(b) The surveyed road along the south-western boundaries of locations 670 and 672.

(c) The surveyed road extending from the southernmost south-eastern corner of location 1209 northwards along an eastern boundary of the location to its south-eastern boundary.

(Plan 435/80, DE2.)

F. C. SMITH,
for Minister for Lands.

I, Dudley Keith House, on behalf of the Gnowangerup Road Board, hereby assent to the above application to close the roads therein described.

D. KEITH HOUSE,
Chairman, Gnowangerup Road Board.
16th December, 1959.

ROAD DISTRICTS ACT, 1919-1959.

Closure of Road.

WE, Albert Edward Blakers and Leslie George Blakers, being the owners of land over or along which the portion of road hereunder described

passes, have applied to the Manjimup Road Board to close the said portion of road, viz.:—

Manjimup.

Corr. 4359/22.

M. 593. That portion of road No. 4923 bounded by lines starting at a point situate 68 degrees 52 minutes 14 chains 1.5 links from the southernmost corner of Nelson Location 2188, and extending 17 degrees 52 minutes 2 chains 31.1 links; thence 50 degrees 53 minutes 1 chain 64.8 links; thence 211 degrees 31 minutes 3 chains 80 links to the starting point. (Plans 442B/40, E1, and Diagram 40555.)

L. G. BLAKERS.
A. E. BLAKERS.

I, Frederick Ernest Wiseman, on behalf of the Manjimup Road Board, hereby assent to the above application to close the road therein described.

F. WISEMAN,
Chairman, Manjimup Road Board.
10th December, 1959.

TRAFFIC ACT AND REGULATIONS, 1954.

(Regulation 301.)

Collie Coalfields Road Board.

Temporary Closure of Roads.

IT is hereby notified for general information that the following roads will be closed to traffic between the hours of 10.30 a.m. and 6 p.m. on Monday, 1st February, 1960, during organised motor car races:—

Bunbury Street from intersection of Atkinson Street to Princep Street; Princep Street from the intersection of Bunbury Street to intersection of Rowley Street; Rowley Street from intersection Princep Street to Atkinson Street; Atkinson Street and Atkinson Crescent from intersection with Rowley Street to Telfer Crescent intersection with Atkinson Crescent; Telfer Crescent from intersection with Atkinson Crescent to Campbell Street; Campbell Street from intersection with Telfer Crescent to Bessell Crescent; Bessell Crescent from Campbell Street intersection to Cable Street; Cable Street from Bessell Crescent to Porter Street; Porter Street from intersection Cable Street to Irwin Street; Irwin Street from intersection with Porter Street to Moore Street; Moore Street from intersection with Irwin Street to Kingsford Street; Kingsford Street from intersection with Moore Street to Atkinson Street; Crampton Street from the intersection with Atkinson Street to Princep Street.

R. C. H. HOUGH,
Secretary.

MELVILLE ROAD BOARD.

Town Planning Scheme.

Resolution Deciding to Amend a Town Planning Scheme.

T.P.B. 853/2/17/2, Vol. 2, Part "A."

RESOLVED that the Melville Road Board, in pursuance of section 7 of the Town Planning and Development Act, 1928, amplify and amend the Town Planning Scheme gazetted on the 20th day of November, 1936, such additions to be in accordance with the Schedule enumerated hereunder.

Additions to Scheme.

Business Areas.

(a) The whole of lot 263 at the corner of High and Bateman Roads, Brentwood, for the erection of a petrol filling station only. All buildings erected thereon to be set back a distance of not less than 30 feet from High Road and 30 feet from Bateman Road.

(b) The whole of lot 27 at the corner of Cranford Avenue and Moolyeen Road, Brentwood, for the erection of a petrol filling station only. All buildings erected thereon to be set back a distance of not less than 30 feet from Cranford Avenue and 30 feet from Moolyeen Road.

In referring to the foregoing, the following restrictions apply:—

No approved petrol filling station shall permit panel beating or spray painting to be carried out on the site.

Notice is hereby further given that a plan showing the location of the abovementioned amendments is at the office of the Town Planning Department, 31 Malcolm Street, Perth, and the office of the Melville Road Board, Melville, and will be open for inspection by all persons interested, between the hours of 9 a.m. to 4.30 p.m., Monday to Friday, for the period of one month. Any objections to the proposed amendments must be lodged in writing with the Secretary of the Road Board on or before the 22nd day of April, 1960.

J. E. ELLIS,

Secretary to the Melville Road Board.

PUBLIC WORKS TENDERS.

TENDERS closing at Perth, 2.30 p.m., on dates mentioned hereunder, are invited for the following. All tenders to be on a firm basis. Rise and Fall Clause will not apply.

Claremont "Sunset" Old Men's Home—Alterations to Kitchen (13867); 26th January, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 15th December, 1959.

Waroona Water Supply—Supply and Erection of one 50,000-gallon Reinforced Concrete Circular Tank (14869); 26th January, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 29th December, 1959.

Yallingup Caves House—Repairs and Renovations (13871); 26th January, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Bunbury, and Clerk of Courts, Busselton, on and after 5th January, 1960.

Yorkrakine School and Quarters—Septic Tank Installation (13877); 26th January, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Merredin, and at Tammin Road Board Office, on and after 12th January, 1960.

Widgiemooltha School—Septic Tank Installation (13877); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Kalgoorlie, on and after 12th January, 1960.

Quairading School—Domestic Science Centre—Repairs and Renovations (13876); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Northam, and at Police Station, Quairading, on and after 19th January, 1960.

Dumbleyung School and Quarters—Repairs and Renovations (13875); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Narrogin, and at Police Station, Dumbleyung, on and after 19th January, 1960.

Bridgetown School Quarters—Repairs and Renovations (13874); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Bunbury, and at Courthouse, Bridgetown, on and after 19th January, 1960.

Welshpool Main Roads Department—Additions to Electrical Store (13872); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 19th January, 1960.

Cunderdin Brick School—Repairs and Renovations (13879); 2nd February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Northam, and at Police Station, Cunderdin, on and after 19th January, 1960.

Royal Perth Hospital—Shenton Park Annexe—Conversion of Existing Stores to Toilets (13881); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 26th January, 1960.

Barton's Mill Prison Camp—Alterations to Bathroom and New Hot Water Installation (13878); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 19th January, 1960.

Geraldton Maternity Hospital—Alterations and Additions (13880); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Geraldton, on and after 26th January, 1960.

Carnamah Water Supply—Supply and Erection of One 30,000 Gallon Reinforced Concrete Circular Tank (13887); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 26th January, 1960.

Lucknow Hospital—New Escape Stairs (13888); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, on and after 26th January, 1960.

Nannup School—Repairs and Renovations (13889); 9th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Bunbury, and at Police Station, Nannup, on and after 26th January, 1960.

Gabbin School—Septic Tank Installation (13883); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Merredin, and at Police Station, Bencubbin, on and after 26th January, 1960.

Cue School—Septic Tank Installation (13882); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Geraldton, and Mining Registrar, Cue, on and after 26th January, 1960.

Ogilvie School—Septic Tank Installation (13884); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Geraldton, and at Police Station, Northampton, on and after 26th January, 1960.

Popanyinning School and Quarters—Septic Tank Installation (13885); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Narrogin, and at Cuballing Road Board, on and after 26th January, 1960.

Yuna School and Quarters—Septic Tank Installation (13886); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth and Geraldton, and at Chapman Valley Road Board, on and after 26th January, 1960.

Housing for North-West Native Reserves (13890); 16th February, 1960; conditions may be seen at the Contractors' Room, P.W.D., Perth, Geraldton and Port Hedland, on and after 26th January, 1960.

Tenders are to be addressed to "The Hon. the Minister for Works, Public Works Department, The Barracks, St. George's Place, Perth," and must be indorsed "Tender." The highest, lowest or any tender will not necessarily be accepted.

By order of the Hon. Minister for Works.

J. McCONNELL,
Under Secretary for Works.

22nd January, 1960.

P.W. 2642/57

Main Roads Act, 1930-1955; Public Works Act, 1902-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

Spearwood-Midland Junction Controlled Access Road—Rotary at Bushmead

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to take or resume, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, and being all in Helena and Swan Districts, for the purpose of the following public work, namely, Spearwood-Midland Junction Controlled Access Road—Rotary at Bushmead, and that the said pieces or parcels of land are delineated and shown coloured green and blue on Plan P.W.D., W.A. 37947, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No. on Plan P.W.D., W.A. 37947	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Dalgety and Company Limited	Dalgety and Company Limited	Portion of Helena Location 20a and being parts of Lots 70, 71, 106, 109 and 147 on L.T.O. Plan 4553 (Certificate of Title Volume 1066, Folio 371)	a. r. p. 8 0 22
2	Cecil Morris	Vacant	Portion of Helena Location 20 and being Lot 366 on L.T.O. Diagram 7027 (Certificate of Title Volume 1153, Folio 421)	0 3 17
3	Westralian Farmers Co- Operative Limited	Westralian Farmers Co- Operative Limited	Portion of each of Swan Location 16 and Helena Location 20a and being part of Lot 29 on L.T.O. Plan 4539 (Certificate of Title Volume 1080, Folio 237)	4 3 10
4	Crown	Elder Smith and Co. Limited	Portion of Swan Location 16 and being part of Lot 28 on L.T.O. Plan 4539 (Certificate of Title Volume 1006, Folio 702)	1 2 36
5	Crown	Elder Smith and Co. Limited	Portion of Swan Location 16 and being part of Lot 180 on L.T.O. Diagram 586 (Certificate of Title Volume 487, Folio 51)	0 2 30
6	Elder Smith and Co. Limited	Elder Smith and Co. Limited	Portion of Swan Location 16 and being part of Lot 180 on L.T.O. Diagram 586 (Certificate of Title Volume 493, Folio 53)	0 0 18.7
7	Crown	Elder Smith and Co. Limited	Portion of Swan Location 16 (Certificate of Title Volume 769, Folio 89)	0 1 25
8	Gordon Oswald Shir- lock Law	Metropolitan Brick Co. Ltd.	Portion of Swan Location 16, being parts of the land in Diagram 3207 (Certificate of Title Volume 482, Folio 16)	1 0 20
9	Elder Smith and Co. Limited	Elder Smith and Co. Limited	Portion of Helena Location 20a and being part of Lot 202 on L.T.O. Plan 4633 (Certificate of Title Volume 978, Folio 19)	1 2 23

Dated this 13th day of January, 1960.

(Sgd.) G. P. WILD,
Minister for Works.

P.W. 2485/59

Road Districts Act, 1918-1956; Public Works Act, 1902-1956

NOTICE OF INTENTION TO ACQUIRE LAND

Public Library—Osborne Park

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to acquire compulsorily, under section 17 (1) of that Act, on behalf of the Perth Road Board, the land described in the Schedule hereto, for a public work, namely, Public Library at Osborne Park, and that the said land is delineated and shown coloured green on Plan P.W.D., W.A. 37965, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No. on Plan P.W.D., W.A. 37965	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Domenico Forte	Vacant	Portion of Perthshire Location Au and being Lot 280 on L.T.O. Plan 2452 (Certificate of Title Volume 1153, Folio 830)	a. r. p. 0 1 0

Dated this 13th day of January, 1960.

(Sgd.) G. P. WILD,
Minister for Works.

P.W. 855/59

Public Works Act, 1902-1956 ; Main Roads Act, 1930-1955

NOTICE OF INTENTION TO RESUME LAND

Main Roads Department—Marl Pit at Wanneroo and Access Road

THE Minister for Works hereby gives notice in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to resume under section 17 (1) of that Act the land described in the Schedule hereto for a public work, namely Main Roads Department, Marl Pit at Wanneroo, and Access Road, and that the said land is delineated and shown coloured green on Plan P.W.D., W.A. 37932, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No. on Plan P.W.D., W.A. 37932	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
....	Wydgee Pastoral Com- pany Pty. Ltd.	Wydgee Pastoral Com- pany Pty. Ltd.	Portion of Swan Location 1370 and being the subject of L.T.O. Diagram 6815 and numbered M1503 (Certificate of Title Volume 1012, Folio 319)	a. r. p. 16 2 22
....	Midland Railway Co. of W.A.	Wydgee Pastoral Co. Pty. Ltd.	Reservations as to mineral rights in respect of Portion of Swan Location 1370 and being the subject of L.T.O. Diagram 6815 and numbered M1503 (Certificate of Title Volume 1012, Folio 319)

Dated this 11th day of January, 1960.

G. P. WILD,
Minister for Works.

M.R.D. 171/56

Main Roads Act, 1930-1955 ; Public Works Act, 1902-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to take or resume under section 17 (1) of that Act the pieces or parcels of land described in the Schedule hereto and being all in the Nelson District for the purpose of the following public work, namely, widening Manjinup-Nornalup-Denmark Road and that the said pieces or parcels of land are marked off on Plan M.R.D. W.A. 282 Bk. 2, which may be inspected at the Office of the Commissioner of Main Roads, Malcolm Street, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Clement Charles Maxwell Lefroy	C. C. M. Lefroy	Portion of Nelson Location 3811 (Certificate of Title Volume 1149, Folio 86)	a. r. p. 1 3 36
2	Stanley Edward Parsons	S. E. Parsons	Portion of Nelson Locations 3713 and 239 (Certificate of Title Volume 1080, Folio 76)	1 0 35.2

Dated this 15th day of January, 1960.

F. PARRICK,
Secretary, Main Roads.

M.R.D. 900/59

Main Roads Act, 1930-1955 ; Public Works Act, 1902-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Narngulu District, for the purpose of the following public work, namely, widening Walkaway-Geraldton Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 1261, which may be inspected at the Office of the Commissioner of Main Roads, Malcolm Street, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	James Xavier Rowan	J. X. Rowan	Portion of Narngulu Lot 72 (Lease 885/153C)	a. r. p. 0 0 7 (approx.)

Dated this 20th day of January, 1960.

F. PARRICK,
Secretary, Main Roads.

M.R.D. 730/53

Main Roads Act, 1930-1955 ; Public Works Act, 1902-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Williams District, for the purpose of the following public work, namely, widening Perth-Albany Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2441, which may be inspected at the Office of the Commissioner of Main Roads, Malcolm Street, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	Vivian Roberts Baker, Quinton Sturroch Wilson Angus and Ellen Con- stance Angus	V. R. Baker and Q. S. W. and E. C. Angus	Portion of Williams Location 15146 (Cer- tificate of Title Volume 1189, Folio 475)	a. r. p. 3 3 0 (approx.)

This Item supersedes Item 19 of the Notice of Intention to Resume appearing on page 44 of the *Government Gazette* (No. 3) of the 15th January, 1960.

Dated this 19th day of January, 1960.

F. PARRICK,
Secretary, Main Roads.

M.R.D. 843/58

Main Roads Act, 1930-1955 ; Public Works Act, 1902-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to take or resume under section 17 (1) of that Act the pieces or parcels of land described in the Schedule hereto and being all in the Swan District for the purpose of the following public work, namely, widening and deviating Gingin West Road and that said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2711, which may be inspected at the Office of the Commissioner of Main Roads, Malcolm Street, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
1	William Leslie Stephens ...	Jean Helen Dunkley and George Bevan Dunkley	Portion of Swan Location 1374 and being part of Lot M799 on Plan 3109 (Certificate of Title Volume 871, Folio 32)	a. r. p. 2 1 9 (approx.)
2	Ronald Maitland King, David Stanley King and Percy Owen King	R. M., D. S. and P. O. King	Portion of Swan Location 1374 and being part of Lot M1950 on Diagram 13119 (Certificate of Title Volume 1201, Folio 348)	2 1 16 (approx.)

Dated this 19th day of January, 1960.

F. PARRICK,
Secretary, Main Roads.

L. & S. 1190/56

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire on behalf of the Augusta-Margaret River Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto and being all in the Sussex District for Road Purposes and that the said pieces or parcels of land are marked off on Plan L.S., W.A. 604, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Augusta-Margaret River Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
Robert Weatherston Wise ...	R. W. Wise	Portion of Margaret River Lot 31 and being part of Lot 2 on Diagram 11086 (Certificate of Title Volume 1115, Folio 291)	a. r. p. 0 0 1.9

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

L. & S. 2186/18

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire on behalf of the Quairading Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto and being all in the Avon District for Road Purposes and that the said pieces or parcels of land are marked off on Plans L.S., W.A. (572 to 576, inclusive), which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Quairading Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
Arthur Richards, Alwyn Keith Richards and Warren James Richards	A. R. and W. J. Richards	Portion of Avon Location 9991 (Certificate of Title Volume 970, Folio 95)	a. r. p. 0 1 33.2
Ralph Minchin	R. Minchin	Portion of Avon Location 10558 (Certificate of Title Volume 1012, Folio 758)	0 2 26.1
James Pollock Lohoar, Alwyn Lohoar and Iris Elizabeth Lohoar	A. Lohoar	Portion of Avon Location 10092 (Certificate of Title Volume 1066, Folio 731)	1 0 22.4
Ernest Whitfield Richards, Mary May Richards, Thomas Ernest Richards and Stanley Whitfield Richards	E. W., M. M., T. E. and S. W. Richards	Portion of Avon Location 8629 (Certificate of Title Volume 1175, Folio 320)	4 1 13
Joseph Henry Stone	J. H. Stone	Portion of Avon Location 6984 (Certificate of Title Volume 748, Folio 16)	4 0 19
William Frederick Andrews...	W. F. Andrews	Portion of Avon Location 8138 (Certificate of Title Volume 1024, Folio 314)	0 1 4.6
Ronald George Anderson	R. G. Anderson	Portion of Avon Location 27246 (Crown Lease 308/1950)	0 1 18.5
Albert Andrew Tregenza and Mary Jane Tregenza executors of the Will of James Montague Tregenza and Albert Andrew Tregenza	A. A. and M. J. Tregenza	Portion of Avon Location 9906 (Certificate of Title Volume 974, Folio 38)	0 2 34.1

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

L. & S. 3039/54

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire on behalf of the Williams Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto and being all in the Wellington District for Road Purposes and that the said pieces or parcels of land are marked off on Plan L.S., W.A. 583, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Williams Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
William Herman Schinzig	W. H. Schinzig	Portion of Wellington Location 1539 (Crown Lease 54/1947)	a. r. p. 0 0 10.7
John Shelton and Margaret Eileen Shelton	J. and M. E. Shelton	Portion of Wellington Location 1541 (Crown Lease 554/1931)	12 1 33

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

L. & S. 1361/86

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire, on behalf of the Gosnells Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, and being all in the Canning District, for Road Purposes, and that the said pieces or parcels of land are marked off on Plans L.S., W.A. 617 and 618, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Gosnells Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
			a.	r.	p.
Charles Walter Edward Clithero and Christina Clithero	W. E. and C. Clithero	Portion of Canning Location 38 and being part of Lot 15 on Plan 2712 (Certificate of Title Volume 1133, Folio 924)	0	0	4.2
William McBean Geddes	A. E. and E. G. Horne	Portion of each of Canning Locations 63 and 252 and being part of Lot 1 on Diagram 17989 (Certificate of Title Volume 1182, Folio 30)	0	3	6.5
William McBean Geddes	Jack Swift	Portion of Canning Location 252 and being part of Lot 2 on Diagram 17989 (Certificate of Title Volume 1177, Folio 370)	0	1	17.3
George Arthur Nobles	G. A. Nobles	Portion of Canning Location 38 and being part of Lot 16 on Deposited Plan 2712 (Certificate of Title Volume 367, Folio 59)	0	0	22.2
John Frederick Charles Dods	J. F. C. Dods	Portion of Canning Location 38 and being part of Lot 17 on Deposited Plan 2712 (Certificate of Title Volume 370, Folio 87)	0	0	19
Lucille Evaline Coops	L. E. Coops	Portion of Canning Location 38 and being part of Lot 26 on Deposited Plan 2712 (Certificate of Title Volume 376, Folio 169)	0	0	13.4
Gosnells Road Board	Gosnells Road Board	Portion of Canning Location 38, the subject of Diagram 10457 (Certificate of Title Volume 1053, Folio 56)	0	0	39.7
Joseph Albert McAuliffe	Vacant	Portion of Canning Location 38 and being part of Lot 8 on Deposited Plan 2712 (Certificate of Title Volume 329, Folio 42)	0	1	12.9
Thomas Henry Smith	T. H. Smith	Portion of Canning Location 38 and being part of Lot 9 on Deposited Plan 2712 (Certificate of Title Volume 365, Folio 144)	0	0	26.4
Hamish Harley Ross	H. H. Ross	Portion of Canning Location 38 and being part of Lot 10 on Deposited Plan 2712 (Certificate of Title Volume 1011, Folio 805)	0	0	3.6

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

L. & S. 8011/10

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire on behalf of the Plantagenet Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto and being all in the Hay District for Road Purposes and that the said pieces or parcels of land are marked off on Plan L.S., W.A. 487, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Plantagenet Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
			a.	r.	p.
Glanville John Stanhope Smith	G. J. S. Smith	Portion of Hay Location 530 (Certificate of Title Volume 1221, Folio 540)	2	3	11
Walter Riseley Squire	W. R. Squire	Portion of Hay Location 70 (Certificate of Title Volume 992, Folio 90)	0	0	2.4

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

L. & S. 5081/51

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire, on behalf of the Wagin Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, and being all in the Williams District, for Road Purposes, and that the said pieces or parcels of land are marked off on Plan L.S., W.A. 589, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Wagin Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
E. F. Smart Pty. Limited	J. B. Humphrys	Portion of Williams Location 11587 (Certificate of Title Volume 1110, Folio 255)	a. r. p. 2 1 2

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

Public Works Act, 1902-1956 ; Road Districts Act, 1919-1956

L. & S. 13718/10

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1956, that it is intended to compulsorily acquire, on behalf of the Plantagenet Road Board, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, and being all in the Plantagenet District, for Road Purposes, and that the said pieces or parcels of land are marked off on Plan L.S., W.A. 505, which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Plantagenet Road Board.

SCHEDULE

Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
Edward Vincent Simpson	E. V. Simpson	Portion of Plantagenet Location 2603 (Certificate of Title Volume 1137, Folio 30)	a. r. p. 14 0 19
Edward Vincent Simpson	E. V. Simpson	Portion of Plantagenet Location 3378 (Certificate of Title Volume 1137, Folio 31)	5 3 13

Dated this 20th day of January, 1960.

F. C. SMITH,
Under Secretary for Lands.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE DEPARTMENT.

M.W.S. 8492/59.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the works hereinafter described by virtue of the powers contained under the provisions of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1956.

Metropolitan Water Supply.

Perth Road District—Inglewood and Yokine.

Twelve Inch East Yokine Feeder Main.

Description of Proposed Works.

The construction of a 12-inch diameter water main (length about seven thousand six hundred and ten feet).

The above main to be complete with valves and all necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided.

Commencing at the junction of Warren Road and Lonsdale Street, and proceeding thence in an easterly direction along Warren Road to Milton Street; thence in a southerly direction along Milton Street to Spencer Avenue; thence in an easterly direction along Spencer Avenue to Bathurst Street; thence in a north-easterly direction along Bathurst Street to Woodrow Avenue; thence in an easterly direc-

tion along Woodrow Avenue to The Grand Promenade.

The above works and localities are shown in red on Plan M.W.S.S. & D.D., W.A. No. 8344.

The Purposes for which the Proposed Works are to be Constructed or Provided.

To augment the water supply in Inglewood and Yokine.

The Times when and Place at which Plans, Sections and Specifications may be Inspected.

At the office of the Minister for Water Supply, Sewerage and Drainage, St. George's Place, Perth, for one month on and after the 22nd day of January, 1960, between the hours of 10 a.m. and 3.30 p.m.

(Sgd.) G. P. WILD,
Minister for Water Supply,
Sewerage and Drainage.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE DEPARTMENT.

M.W.S. File Bayswater 19640.

IN accordance with the provisions of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1956, it is hereby notified that sewers and other apparatus have been completed, and are now available for use in extension to Reticulation Area

No. 3, Bayswater, within the boundaries of the Bayswater Road District, to serve lot 16, Frinton Street, and lot 15, Crowther Street, corner of Frinton Street.

The owners of the above properties are hereby notified that such properties are capable of being connected to the sewer and are required, therefore, to connect their premises to the sewers within 30 days from date of service of prescribed notice; and are also notified that sewerage rates will, in accordance with the by-laws, be enforced from 1st June, 1960, if premises not previously connected, and be payable in advance. If premises are connected prior to 1st June, 1960, rates will be charged from date of connection.

A plan of the works to be carried out at each property must first be obtained from the Department.

Dated this 22nd day of January, 1960, at the office of the Department, St. George's Place, Perth.

B. J. CLARKSON,
Under Secretary.

**METROPOLITAN WATER SUPPLY, SEWERAGE
AND DRAINAGE DEPARTMENT.**

M.W.S. 1218/59.

NOTICE is hereby given, in pursuance of section 96 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1956, that water mains have been laid in the undermentioned streets in the districts indicated.

City of Fremantle.

8401/59—Blinco Street, from lot 1063 to lot 1065—easterly.

Bayswater Road District.

8474/59—Silverwood Street, from Walter Road to Aliffe Street—southerly. Ellice Street, from Silverwood Street to lot 68—easterly. John-smith Street, from Crimea Street to lot 75—easterly.

Gosnells Road District.

8486/59—Nicholson Road, from lot 5 to lot 13—easterly.

Perth Road District.

8524/59—Hakea Road, from Birchwood Avenue to lot 76—easterly.

8585/59—Cleveland Street, from lot 106 to lot 109—north-westerly.

8545/59—Laurence Street, from lot 65 to lot 69—easterly.

8630/59—Marian Street, from lot 148 to lot 150—westerly.

8591/59—Newborough Street, from lot 816 to lot 814—easterly.

8592/59—Duke Street, from lot 1089 to lot 1090—northerly.

8563/59—Meenaar Crescent, from Wiluna Street to lot 900—south-easterly.

8525/59—Edward Street, from Roberts Street to lot 608—southerly.

8537/59—David Street, from lot 161 to lot 158—westerly.

And the Minister for Water Supply, Sewerage and Drainage is, subject to the provisions of the Act, prepared to supply water from such mains to lands within rateable distance thereof.

Dated this 22nd day of January, 1960.

B. J. CLARKSON,
Under Secretary.

MUNICIPAL CORPORATIONS ACT, 1906-1953.

Municipality of Boulder.

Notice of Intention to Borrow.

Proposed Loan (No. 30) of £5,000.

PURSUANT to section 449 of the Municipal Corporations Act, 1906-1953, the Municipality of Boulder hereby gives notice that it proposes to borrow, by sale of debentures, money on the following terms and for the following purpose: £5,000, for eight (8) years, with interest at the rate of £5 8s. 9d. per cent. per annum, repayable at the Commonwealth Savings Bank of Australia, Perth, by 16 equal half-yearly instalments of principal and interest. Purpose: Road construction work.

Plans, specifications and statement required by section 448 are open for inspection of ratepayers at the office of the council for six weeks after the last publication of this notice, during office hours.

A. A. J. GILLESPIE, J.P.,
Mayor.

C. L. McLLHENNEY,
Town Clerk.

**MAYOR AND COUNCILLORS OF EAST
FREMANTLE.**

Notice of Intention to Borrow.

Proposed Loan (No. 40) of £5,000.

PURSUANT to section 449 of the Municipal Corporations Act, 1906-1953, the Mayor and Councillors of East Fremantle hereby give notice that they propose to borrow, by the sale of debentures, money on the following terms and for the following purposes: £5,000, for 20 years, with interest at a rate not exceeding £5 10s. per cent. per annum, repayable at the Commonwealth Trading Bank, Fremantle, by 40 equal half-yearly instalments of principal and interest. Purpose: Addition of club premises for the East Fremantle Bowling Club.

Plans, specifications and statement required by section 448 are open for inspection of ratepayers at the office of the Council for one month after the last publication of this notice, during office hours.

The East Fremantle Bowling Club has undertaken to pay sufficient rent to meet the half-yearly instalments of principal and interest, therefore no loan rate will be struck in connection with this loan.

W. WAUHOP,
Mayor.

**MAYOR AND COUNCILLORS OF EAST
FREMANTLE.**

Notice of Intention to Borrow.

Proposed Loan (No. 41) of £12,750.

PURSUANT to section 449 of the Municipal Corporations Act, 1906-1953, the Mayor and Councillors of East Fremantle hereby give notice that they propose to borrow, by the sale of debentures, money on the following terms and for the following purposes: £12,750, for 20 years, with interest at a rate not exceeding £5 10s. per cent. per annum, repayable at the Commonwealth Trading Bank, Fremantle, by 40 equal half-yearly instalments of principal and interest. Purpose: Additions to club premises for the East Fremantle Football Club Inc.

Plans, specifications and statement required by section 448 are open for inspection of ratepayers at the office of the Council for one month after the last publication of this notice, during office hours.

The East Fremantle Football Club Inc. has undertaken to pay sufficient rent to meet the half-yearly instalments of principal and interest, therefore no loan rate will be struck in connection with this loan.

W. WAUHOP,
Mayor.

MUNICIPAL CORPORATIONS ACT, 1906.

Wagin Municipal District.

Petition.

Local Government Department,
Perth, 24th December, 1959.

L.G. 143/57.

IT is hereby notified for general information that a petition has been submitted praying the Governor to dissolve the Wagin Municipality and include it in the Wagin Road District.

The petition may be inspected at the office of the Department of Local Government, 184 St. George's Terrace, Perth.

L. A. LOGAN,
Minister for Local Government.

ROAD DISTRICTS ACT, 1919-1955.

Bassendean Road Board.

Notice of Intention to Borrow.

Proposed Loan (No. 45) of £3,000.

PURSUANT to section 298 of the Road Districts Act, 1919-1955, the Bassendean Road Board hereby gives notice that it proposes to borrow money, by the sale of debentures, on the following terms for the following purpose: £3,000, for 15 years, at £5 10s. per cent. per annum interest, payable at the office of the Superannuation Board, Perth, by half-yearly instalments of principal and interest. Purpose: Road construction in the West Ward.

The works and undertakings, in the opinion of the Board, will be of benefit to the West Ward of the District, and therefore any loan rate applicable will be levied on all rateable land within the said Ward.

Particulars and plans of such work and undertakings are open for inspection at the office of the Board, during office hours, for one calendar month after the publication of this notice.

Dated this 14th day of January, 1960.

R. A. McDONALD,
Chairman.
BERT GALE,
Secretary.

ROAD DISTRICTS ACT, 1919-1955.

Bassendean Road Board.

Notice of Intention to Borrow.

Proposed Loan (No. 46) of £3,000.

PURSUANT to section 298 of the Road Districts Act, 1919-1955, the Bassendean Road Board hereby gives notice that it proposes to borrow money, by the sale of debentures, on the following terms for the following purposes: £3,000, for 15 years, at £5 10s. per cent. per annum interest, payable at the office of the Superannuation Board, Perth, by half-yearly instalments of principal and interest. Purpose: Road and footpath construction in the East Ward.

The works and undertakings, in the opinion of the Board, will be of benefit to the East Ward of the District, and therefore any loan rate applicable will be levied on all rateable land within the said Ward.

Particulars and plans of such works and undertakings are open for inspection at the office of the Board, during office hours, for one calendar month after the publication of this notice.

Dated this 14th day of January, 1960.

R. A. McDONALD,
Chairman.
BERT GALE,
Secretary.

ROAD DISTRICTS ACT, 1919-1955.

Bassendean Road Board.

Notice of Intention to Borrow.

Proposed Loan (No. 47) of £3,000.

PURSUANT to section 298 of the Road Districts Act, 1919-1955, the Bassendean Road Board hereby gives notice that it proposes to borrow money, by the sale of debentures, on the following terms for the following purpose: £3,000, for 15 years, at £5 10s. per cent. per annum interest, payable at the office of the Superannuation Board, Perth, by half-yearly instalments of principal and interest. Purpose: Road construction in the North Ward.

The works and undertakings, in the opinion of the Board, will be of benefit to the North Ward of the District, and therefore any loan rate applicable will be levied on all rateable land within the said Ward.

Particulars and plans of such work and undertakings are open for inspection at the office of the Board, during office hours, for one calendar month after the publication of this notice.

Dated this 14th day of January, 1960.

R. A. McDONALD,
Chairman.
BERT GALE,
Secretary.

ROAD DISTRICTS ACT, 1919-1955.

Bassendean Road Board.

Notice of Intention to Borrow.

Proposed Loan (No. 48) of £9,000.

NOTICE is hereby given that the Bassendean Road Board proposes to borrow the sum of £9,000 to be expended on works and undertakings in the Bassendean Road Board District, the said works and undertakings being alterations and additions to change rooms at the Bassendean Oval and connection of existing premises at the Bassendean Oval to main sewer.

The plans, specifications and the estimated cost of the said works and undertakings and statement showing the proposed expenditure of the money to be borrowed are open for inspection of ratepayers at the office of the Board for one month after publication of this notice, during office hours.

The amount of £9,000 is proposed to be raised by the sale of debentures, repayable with interest of 30 equal half-yearly instalments over a period of 15 years after the date of issue thereof in lieu of the formation of a sinking fund. The debentures shall bear interest at a rate not exceeding £5 10s. per cent. per annum, payable half-yearly. The amount of the said debentures and interest thereon is to be paid to the Superannuation Board at Perth.

The works and undertakings for which the loan is proposed to be raised will, in the opinion of the Board, be of benefit to the whole District, and any loan rate applicable may be levied on all rateable land within the whole District.

The annual contribution, in connection with the above, will be approximately £889. Of this amount the Swan Districts National Football Club will provide £250 per annum. In addition the Club is also providing £1,500 to meet the cost of the work in excess of the amount stated above.

Dated this 14th day of January, 1960.

R. A. McDONALD,
Chairman.
BERT GALE,
Secretary.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1959 Nov. 27	943A, 1959† ...	66,000-volt Circuit Breakers with Control and Relay Boards—Specification No. 42 BUN. (Documents chargeable at £1 ls. first issue and 5s. 3d. each subsequent issue)	1960 Jan. 28
Dec. 23	1022A, 1959† ...	Alternators with Exciters	Jan. 28
Dec. 29	1024A, 1959* ...	Rectifier and Transformer Units	Jan. 28
1960 Jan. 8	1048A, 1959 ...	Bread for School of Agriculture, Narrogin	Jan. 28
Jan. 8	1052A, 1959 ...	Fresh Cream for Perth Chest Hospital	Jan. 28
Jan. 8	1A, 1960 ...	Hand-operated Test Proof Press	Jan. 28
Jan. 12	2A, 1960 ...	Metal Screenings—Narrogin district	Jan. 28
Jan. 15	5A, 1960 ...	Firewood for Schools—Government Institutions, Albany, Northam and Geraldton areas	Jan. 28
Jan. 15	6A, 1960 ...	Lime Sand for W.S.L.S.	Jan. 28
Jan. 15	9A, 1960 ...	Dwalganup and Barrel Clover Seed for W.S.L.S.	Jan. 28
Jan. 15	16A, 1960 ...	Piles, Stringers and Corbels—Walpole River	Jan. 28
Jan. 15	17A, 1960 ...	Waterproof clothing and leather leggings for W.A.G.R.	Jan. 28
Jan. 8	1045A, 1959† ...	Fork Lift Carrier for W.A.G.R.	Feb. 4
Jan. 15	10A, 1960 ...	Offset Printing Press	Feb. 4
Jan. 15	11A, 1960† ...	Cylinder Boring Machine	Feb. 4
Jan. 15	15A, 1960 ...	Steel Pipes, 36 in. and 30 in. nominal diameter	Feb. 4
Jan. 19	20A, 1960 ...	Limestone for Fremantle Harbour	Feb. 4
Jan. 19	25A, 1960 ...	High pressure sterilizer—Sunset Old Mens' Home	Feb. 4
Jan. 19	27A, 1960 ...	Electric lighting plant (5 h.p. diesel engine and 3 K.V.A. alternator)	Feb. 4
Jan. 15	19A, 1960 ...	Cathodic protection of Steel piles	Feb. 11
Jan. 22	24A, 1960 ...	Milk for Kalgoorlie and Coolgardie District Hospitals	Feb. 11
Jan. 19	26A, 1960 ...	Cartage of timber from rail to metropolitan depots for State Building Supplies	Feb. 11
Jan. 19	28A, 1960 ...	Gas Oil for East Perth Gas Works	Feb. 11
1959 Dec. 29	1027A, 1959*† ...	Mobile Shunting Units for W.A.G.R.	Feb. 18
1960 Jan. 22	21A, 1960 ...	Fish for Government Institutions	Feb. 18
1959 Dec. 23	1028A, 1959*† ...	Power and Control Cabling—Bunbury Generating Station. (Documents chargeable at £2 2s. first issue and 10s. 6d. each subsequent issue)	Mar. 3

* Documents available from Agent General for W.A., 115 The Strand, London, W.C. 2.

† Documents available for inspection only at W.A. Government Liaison Offices, Melbourne and Sydney.

Addresses—Liaison Offices—

W.A. Government Liaison Office,
Room 25, 2nd Floor, M.L.C. Buildings,
305 Collins Street, Melbourne.

W.A. Government Liaison Office,
Room 105, 82 Pitt Street, Sydney.
Agent General for W.A.,
115 The Strand, London, W.C. 2.

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1959 Dec. 29	1019A, 1959† ...	930 tons Secondhand 45 lb. Rail, between Coolgardie and Yilmia	1960 Jan. 28
1960 Jan. 8	1046A, 1959 ...	Caterpillar D6 Dozer (PW 115)	Jan. 28
Jan. 15	7A, 1960 ...	15½ cub. ft. Refrigerator, ex Police Department	Jan. 28
Jan. 15	8A, 1960 ...	Ajax 1½ in. Centrifugal Pump (MRD 403)	Jan. 28
Jan. 15	12A, 1960 ...	Consolidated Pneumatic Portable Air Compressor	Jan. 28
Jan. 15	13A, 1960 ...	Allis Chalmers Grader (MR 82)	Jan. 28
Jan. 15	14A, 1960 ...	1949 Ford Anglia Utility (WAG 1739)	Jan. 28
Jan. 22	18A, 1960 ...	"Britstand" road ripper (PW17)	Feb. 4
Jan. 22	22A, 1960 ...	Auto diesel 2 in. pump (MRD 414)	Feb. 4
Jan. 22	23A, 1960 ...	Dumpy levels, theodolites and miscellaneous parts	Feb. 4

Tenders addressed to the Chairman, Government Tender Board, 74 Murray Street, Perth, will be received for the above-mentioned supplies until 10 a.m. on the dates of closing.

Tenders must be properly indorsed on envelopes otherwise they are liable to rejection.

Tender forms and full particulars may be obtained on application at the Tender Board Office, 74 Murray Street, Perth.

No Tender necessarily accepted.

† Documents available at W.A. Liaison Offices, Melbourne and Sydney

22nd January, 1960.

A. H. TELFER,
Chairman, Tender Board.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD—*continued.*
Accepted Tenders

Tender Board No.	Date	Contractor	Schedule No.	Particulars	Department Concerned	Rate
1403/59	1960 Jan. 11	West End Motors Pty. Ltd.	881A, 1959	Supply of Chassis and Cab	Mines	£3,455 16s.
1472/59	do.	A. D. Famlonga	904A, 1959	Supply of Boiler Firewood to Mt. Henry Home during period 1st January, 1960, to 31st December, 1960	Health	£2 per ton
1139/59	do.	Hadfields (W.A.) 1934 Ltd.	706A, 1959	Supply of Cast Steel Bogies for R.C.A. Wagons, as per Item 1	W.A.G.R.	£311 7s. 9d. each
1536/59	do.	O. Ponta	944A, 1959	Supply of Cement Sand Bricks for Carnarvon Hospital	P.W.D.	£23 per 1,000
1504/59	do.	925A, 1959	Supply of 2, 4-D Ethyl Ester, 2, 4, 5-T Butyl Ester and 2, 4-D Triethanolamine during period 11th January, 1960, to 31st December, 1960, as follows :—	Agriculture	
		Technical Supply Co.	Item 1 (a)	£1 10s. per gal.
				Item 1 (b)	£2 17s. 6d. per gal.
				Item 3	£1 15s. per gal.
		Terra Trading Co.	Item 2 (a)	£4 5s. per gal.
				Item 2 (b)	£7 19s. per gal.
1304/59	Jan. 13	Metters Ltd.	791A, 1959	Supply of 4 in. N.D. Spun Cast Iron Pipes	M.W.S.	2s. 4d. each
1494/59	Jan. 14	R. & N. Palmer Pty. Ltd.	950A, 1959	Supply of Jarrah Piles for Albany Jetty	P.W.D.	12s 6d. per lin. ft.
1511/59	do.	Tubular Steel Structures	939A, 1959	Supply of Pipe Trusses	do.	£522 19s.
1116/59	do.	Australian Blue Metal Ltd.	673A, 1959	Supply of $\frac{3}{8}$ in. Diorite Screenings	M.R.D.	41s. 8d. per ton
1575/59	do.	R. & N. Palmer Pty. Ltd.	962, 1959	Supply of Sills, Caps, Bedlogs, Piles and Stringers, as follows :—	do.	
				Items 1, 2, 3 (a), 5, 7 and 9	8s. per lin. ft.
				Items 3 (b), 4 and 8	6s. per lin. ft.
				Item 10	9s. per lin. ft.
1560/59	do.	R. & N. Palmer Pty. Ltd.	957A, 1959	Supply of Piles, Stringers and Corbels, as follows :—	M.R.D.	
				Item 1 (a)	6s. per lin. ft.
				Item 1 (b)	6s. per lin. ft.
				Item 1 (c)	7s. per lin. ft.
				Item 2	9s. per lin. ft.
				Item 3	7s. per lin. ft.
1552/59	do.	Millars Timber & Trading Co. Ltd.	976A, 1959	Supply of Sawn and Dressed Jarrah	M.R.D.	£556 9s. 1d.
1567/59	do.	958A, 1959	Removal of Bodies to Morgues	Details on application
1346/59	Jan. 11	Lewis Berger & Son	821A, 1959	Supply of Road Marking Paint, as follows :—	M.R.D.	
				Item 1	25s. 9d. per gal.
				Item 2	30s. per gal.
				Item 3	12s. 6d. per gal.
1368/59	Jan. 14	William Crosby & Co. Pty. Ltd.	825A, 1959	Supply of Floor Tiles to King Edward Memorial Hospital	P.W.D.	£2 per sq. yd.
1654/59	do.	R. Stampalia & Sons	1014A, 1959	Purchase and Removal of Caravan (WAG 574)	Health	£81
1565/59	do.	K. S. Cooper	931A, 1959	Purchase and Removal of 1955 Vanguard Utility (Engine No. V250209E), with 5 only 6·00 x 16 Tyres and Wheels	P.W.D.	£172
1514/59	do.	N. M. Vine	937A, 1959	Purchase and Removal of 1955 Holden Utility (Engine No. 2173505), with 4 only 6·00 x 15 and 1 only 5·90 x 15 Tyres and Wheels	do.	£408
1494/59	do.	E. T. Wood	929A, 1959	Purchase and Removal of Malcolm Moore RM2 Road Grader (PW 43) (Serial No. 154), with Fordson Tractor (Engine No. 1078127), with 2 only 7·50 x 20 and 2 only 12·75 x 24 Tyres and Wheels	£112
19/60	do.	J. Krasnostein & Co.	996A, 1959	Purchase and Removal of Scrap Steel	M.W.S.	£8 10s. 7d. per ton
1568/59	do.	966A, 1959	Purchase and Removal of Surplus Equipment	G.S.	Details on application
1625/59	Jan. 18	C. A. Burton	991A, 1959	Purchase and Removal of Horsecroft Hydro Extractor with 7½ h.p. Motor	Royal Perth Hospital	£50
.....	Parkerville Children's Home (Inc.)	Purchase and Removal of Kelly & Lewis Washing Machine	£50
<i>Addition to Contract</i>						
1132/59	Jan. 11	Humes Ltd.	477A, 1960	Supply of 4½ in. Pipes, as follows :—	M.W.S.	
				Item 1—2,310 lin. ft.	2s. per lin. ft.
				Item 3—2,310 lin. ft.	£5 12s. 6d. per lin. ft.
				Item 5—2,310 lin. ft.	10s. 6d. per lin. ft.

VERMIN ACT, 1918-1958.

Drakesbrook, Tambellup, Upper Blackwood, Albany, Cunderdin, York, Goomalling, Wickepin, Kulin and Kondinin Vermin Districts.

NOTICE is hereby given pursuant to section 102A of the Vermin Act, 1918-1958, that it is proposed to use Sodium Fluoroacetate ("1080") in the vermin districts of Drakesbrook, Tambellup, Upper Blackwood, Albany, Cunderdin, York, Goomalling, Wickepin, Kulin and Kondinin.

From the publication of this notice until further notice is published, the taking of rabbits or catching by any means except by poisoning is prohibited. Rabbits taken in breach of this prohibition are likely to endanger or be detrimental to human health or life if consumed as food.

A person who takes or attempts to take rabbits in the vermin districts of Drakesbrook, Tambellup, Upper Blackwood, Albany, Cunderdin, York, Goomalling, Wickepin, Kulin and Kondinin, after the publication of this notice and before publication of a further notice cancelling this prohibition commits an offence against the Vermin Act, 1918-1958.

Penalty: Maximum of £100.

G. K. BARON HAY,

Chairman, Agriculture Protection Board.
19th January, 1960.

VERMIN ACT, 1918-1958.

Cuballing, Greenbushes, Katanning, Gnowangerup, Dowerin, Victoria Plains, Moora and Preston Vermin Districts.

NOTICE is hereby given under section 98 of the Vermin Act, 1918-1958, that all owners or occupiers or owners and occupiers of any holdings either owned, rented or leased within the whole of the vermin districts shown in the Schedule below shall on the respective appropriate date shown in the said Schedule commence the work of destroying rabbits upon such holdings and upon the roads bounding and intersecting such holdings.

The work shall be continued and systematically carried out until the respective appropriate date further shown in the said Schedule.

The means to be adopted shall be "free feeding" with unpoisoned baits in well-defined trails for no less than three nights in succession, followed by the laying of poisoned baits. Baits to be comprised of oats or apples with "1080" poison.

Schedule.

District; Date of Commencement of Work;
Work Carried Out Until.

Cuballing Vermin District;	29th February, 1960, to 25th March, 1960.
Greenbushes Vermin District;	22nd February, 1960, to 22nd March, 1960.
Katanning Vermin District;	29th February, 1960, to 1st April, 1960.
Gnowangerup Vermin District;	29th February, 1960, to 29th April, 1960.
Dowerin Vermin District;	25th February, 1960, to 25th March, 1960.
Victoria Plains Vermin District;	22nd February, 1960, to 12th March, 1960.
Moora Vermin District;	22nd February, 1960, to 22nd March, 1960.
Preston Vermin District;	22nd February, 1960, to 28th March, 1960.

G. K. BARON HAY,

Chairman, Agriculture Protection Board.
19th January, 1960.

APPOINTMENTS.

(Under Section 6 of the Registration of Births, Deaths and Marriages Act, 1894-1956.)

Registrar General's Office,
Perth, 20th January, 1960.

THE following appointments have been approved:—

R.G. No. 172/57.—Constable Leslie Bert McAlpine, as Assistant District Registrar of Births and Deaths for the Blackwood Registry District, to maintain an office at Nannup, during the absence on leave of Constable Kenneth Johnson; appointment dates from 4th January, 1960.

R.G. No. 171/57.—Constable Wilfred Harris, as Assistant District Registrar of Births and Deaths for the Murray Registry District, to maintain an office at Mundijong, during the absence on annual leave of Constable John David O'Mara; appointment dates from 4th January, 1960.

R.G. No. 191/57.—Constable Alan Victor Harris, as Assistant District Registrar of Births and Deaths for the Mount Margaret Registry District, to maintain an office at Wiluna, during the absence on leave of Constable Roy Jaksich; appointment dates from 9th January, 1960.

R.G. No. 129/57.—Mr. Alan Lloyd Jaques, as Assistant District Registrar of Births and Deaths for the York Registry District, to maintain an office at Beverley, during the absence on leave of Mr. Kevin Barry Gartland; appointment dates from 12th January, 1960.

R.G. No. 181/57.—Constable Frank Anthony Phillips, as Assistant District Registrar of Births and Deaths for the Katanning Registry District, to maintain an office at Ravensthorpe, *vice* Constable Alan Robert Marshall; appointment dates from 11th January, 1960.

R.G. No. 142/57.—Constable Frank Calvin Simmonds, as Assistant District Registrar of Births and Deaths for the Moora Registry District, to maintain an office at Dalwallinu, during the absence on leave of Constable Peter Donald Toy; appointment dates from 4th January, 1960.

E. J. BROWNFIELD,
Registrar General.

REGISTRATION OF MINISTERS.

(Pursuant to Part III of the Registration of Births, Deaths and Marriages Act, 1894-1956.)

Registrar General's Office,
Perth, 20th January, 1960.

Appointments.

IT is hereby published, for general information, that the undermentioned ministers have been duly registered in this office for the Celebration of Marriages throughout the State of Western Australia:—

R.G. No.; Date; Name; Address of Residence;
Registry District.

Church of England.

2005/60; 5/1/60; Captain Alan Polgen; The Rectory, Narrogin; Williams.

Roman Catholic.

2003/60; 12/1/60; Rev. Donald Hughes, O.M.I.; Christ the King Presbytery, 61 Lefroy Road, Beaconsfield; Fremantle.

Salvation Army.

2006/60; 15/1/60; Senior Captain Frederick Dean; 26 Hampton Street, Northam; Northam.
2007/60; 14/1/60; Major Graeme Charles Jackson; 17 Smith Street, Perth; Perth.
2008/60; 14/1/60; Brigadier Ferdinand McClure; Salvation Army Home, Albany Highway, Gosnells; Canning.

Cancellations.

IT is hereby published, for general information, that the names of the undermentioned ministers have been duly removed from the register in this

office of ministers registered for the Celebration of Marriages throughout the State of Western Australia:—

R.G. No.; Date; Name; Address of Residence; Registry District.

Church of England.

2022/59; 17/12/59; Rev. William Melrose; The British Sailors' Society, 30 Marine Terrace, Fremantle; Fremantle.

Roman Catholic.

701/59; 1/1/60; Rev. Cornelius Patrick Finn, S.J.; St. Thomas More College, Crawley; Perth.

2102/56; 1/1/60; Rev. Laurence Formosa; The Presbytery, Salvado Road, Wembley; Perth.

2012/59; 1/1/60; Rev. James Gerard Hawkins, S.J.; St. Louis School, Stirling Highway, Claremont; Perth.

Salvation Army.

705/53; 12/1/60; First Lieutenant Terence Duncanson; 33 Hovea Terrace, South Perth; Perth.

705/53; 12/1/60; Captain Roy Pilley; 5 Tuart Street, Bunbury; Wellington.

705/53; 31/10/59; Major Max Long; 17 Smith Street, Perth; Perth.

705/53; 16/12/59; Brigadier Edwin Robertson; 6 Commonwealth Avenue, North Perth; Perth.

United Aborigines Mission.

708/53; 12/1/60; Mr. Henry Coles Evans Lupton; United Aborigines Mission, Cosmo Newbery, via Leonora; Mount Margaret.

Churches of Christ in Western Australia (Incorporated).

707/53; 31/12/59; Mr. John Eric Gough; 102 Archdeacon Street, Nedlands; Perth.

E. J. BROWNFIELD,
Registrar General.

MINING ACT, 1904-1957.

Notice of Intention to Forfeit Leases for Non-payment of Rent.

Department of Mines,
Perth, 8th January, 1960.

IN accordance with section 97 of the Mining Act, 1904-1957, notice is hereby given that, unless the rent due on the undermentioned leases be paid on or before the 8th February, 1960, it is the intention of the Governor, under the provisions of section 98 of the Mining Act, 1904-1957, to forfeit such leases for breach of covenant, viz., non-payment of rent.

A. H. TELFER,
Under Secretary for Mines.

YILGARN GOLDFIELD.

Miner's Homestead Lease No. 80.

DUNDAS GOLDFIELD.

Miner's Homestead Lease No. 7.

YALGOO GOLDFIELD.

Miner's Homestead Lease No. 2.

MINE WORKERS' RELIEF FUND.

Board of Control.

NOTICE is hereby given that in accordance with the provisions of the Mine Workers' Relief Act, 1932-1958, and regulations, nominations for the position of one each Employer and Mine Worker's Representative on the Board of the above Fund close with the undersigned on Friday, 12th February, 1960, at 4.30 p.m.

Messrs. George Henry Jennings and Frederick Walter Collard, who retire by the effluxion of time are eligible for re-election.

W. A. BARNETT,
Returning Officer.

Kalgoorlie, 14th January, 1960.

INSPECTION OF MACHINERY ACT, 1921-1955.

Office of Chief Inspector of Machinery,
Mines Department, Perth.

SUPPLEMENTARY list of Engine-drivers, Crane and Hoist Drivers, and Boiler Attendants' Certificates issued as from 1st July, 1957, up to and including 30th June, 1959.

(Note.—The figures in parentheses denote that certificate is restricted in accordance with list of restrictions published hereunder.)

J. B. MELL,
Secretary to Board of Examiners.

List of Restrictions for Engine-drivers, Crane and Hoist Drivers and Boiler Attendants' Certificates.

No. 1; not available for first motion winding engines: (a) electric, (b) steam.

No. 2; not available for winding engines fitted with brakes other than foot brakes.

No. 3; not available for winding engines fitted with brakes, reversing gear or clutch gear operated otherwise than by hand or foot.

No. 4; not available for any engine fitted with Corliss valve gear.

No. 5; not available for condensing engines, or any engine fitted with Corliss valve gear.

No. 6; not available for engines fitted with valves other than simple slide valves.

No. 7; not available for condensing engines.

No. 8; not available for compound engines.

No. 9; not available for air compressors.

No. 10; not available for steam turbines.

No. 11; not available for any engine other than portable or semi-portable engines, diameter of cylinder (or equivalent two cylinders) not to exceed diameter endorsed on certificate.

No. 12; not available for any engine other than single cylinder engines, diameter of cylinder not to exceed that endorsed on certificate.

No. 13; not available for locomotives fitted with valve gear other than Stephenson's or Allen's link motion.

No. 14; not available for engine other than locomotives.

No. 15; not available for any stationary engine with cylinder exceeding 12 in. diameter (or any two equivalent cylinders).

No. 16; not available for any engine other than traction or road roller engines.

No. 17; not available for (a) suction gas engines or (b) Diesel type engines.

No. 18; not available for any engine other than that mentioned in the endorsement on certificate.

No. 19; not available for any crane or hoist other than those driven by steam.

No. 20; not available for any crane or hoist other than those driven by electricity.

No. 21; not available for any type of boiler working at a pressure exceeding that mentioned in the endorsement on certificate.

Abbott, Alec Edward; Boiler Attendant's Competency; 23/11/58.

Adams, Richard; Crane and Hoist Competency (18); 23/4/58.

Adams, Ronald Alfred; Second Class Competency; 25/2/59; and Internal Combustion Competency; 24/7/57.

Adams, Thomas William; Internal Combustion Competency (17A); 19/8/58.

Ah Chee, George; "B" Class Diesel Locomotive Competency; 18/9/58 and Crane and Hoist Competency (18); 18/9/58.

Aitchison, Ronald Thomas; Crane and Hoist Competency (18); 16/5/58.

Aitken, Stephen Walter; Crane and Hoist Competency (18); 16/5/58.

Alexander, Frank; Boiler Attendant's Competency; 13/4/59.

Allan, Albert; First Class Competency (18); 24/7/57.

Allen, Brian Gilbert; Crane and Hoist (18); 26/8/58.

Allen, Robert Stanley; Boiler Attendant's Competency; 9/10/58.

Anderson, Leonard Henry; Crane and Hoist Service (18); 20/8/57.

- Anderson, Robert George; Boiler Attendant's Competency; 3/4/58.
- Andrews, Frederick Gordon; Crane and Hoist Competency (18); 6/8/58.
- Annear, Edmund James; Internal Combustion Competency (17A); 12/2/59.
- Antenucci, Vittorio; Crane and Hoist Competency (18); 24/2/59.
- Aquino, Donato; Crane and Hoist Competency (18); 3/7/58.
- Austin, Kevin George; Boiler Attendant's Competency; 8/5/59.
- Bailey, Eric Rudolph Gerard; "B" Class Diesel Locomotive Competency; 17/3/59.
- Bailey, George Fitzgibbons; Reciprocity Internal Combustion Competency (17A); 3/7/57; and Reciprocity First Class Competency; 3/7/57.
- Bainbridge, John Ernest; First Class Competency; 10/7/58.
- Baker, Derris Stephen; Crane and Hoist Competency (18); 4/12/58.
- Baker, John Williams; Boiler Attendant's Competency; 11/4/58.
- Banks, Allen John; Boiler Attendant's Competency; 30/1/58.
- Banks, Allan Mervyn; Third Class Competency; 27/5/58.
- Barbato, Domenico; Crane and Hoist Competency (18); 3/2/59.
- Bardi, Edward James; Second Class Competency; 29/10/57.
- Barker, Cyril Gascoyne; "B" Class Diesel Locomotive Competency; 24/9/58; and Crane and Hoist Competency (18); 24/9/58.
- Barone, Antonio; Boiler Attendant's Competency; 27/10/58.
- Bassett, John; Boiler Attendant's Competency; 16/7/58.
- Batt, Arthur Herbert; Second Class Competency; 27/8/57.
- Beasland, Samuel Edward; Boiler Attendant's Competency; 15/12/58.
- Beccarelli, Louis John; Second Class Competency; 3/12/58.
- Beccaria, Alexander; Internal Combustion Competency (17A); 3/12/58.
- Beccaria, Robert Martin; Boiler Attendant's Competency; 29/11/58.
- Beisley, Arthur; Boiler Attendant's Competency (18); 2/2/58.
- Bell, William Frederick; "B" Class Diesel Locomotive Service Competency (18); 31/10/57; Crane and Hoist Competency (18); 19/9/58.
- Belton, James Arthur; First Class Competency (18); 24/7/57.
- Bemrose, Eric Vessey; Winding Engine Competency (18); 30/10/58.
- Bennett, John; Crane and Hoist Competency (18); 12/9/58; and "B" Class Diesel Locomotive Service Competency (18); 20/12/57.
- Bennett, William George; Crane and Hoist Competency (18); 2/12/57.
- Benthien, Walter William; Boiler Attendant's Competency (18); 22/7/58.
- Bentley, William Rufus; Boiler Attendant's Competency (18); 14/1/58.
- Berkel, Vladyslaw; Crane and Hoist Competency (18); 23/4/58.
- Berrardi, Donato; Crane and Hoist Competency (18); 3/2/59.
- Betts, Mark Edward; Boiler Attendant's Competency; 30/4/58.
- Birch, Charles Albert Perkins; "B" Class Diesel Locomotive Service Competency (18); 8/8/57.
- Birchall, Lawrence Colin Bernard; Boiler Attendant's Competency; 19/8/57.
- Black, Robert Edward; Crane and Hoist Competency (18); 3/7/58.
- Blackwell, William Frederick; Boiler Attendant's Competency; 27/11/58.
- Blewitt, Derek Arnold; First Class Competency; 20/11/58.
- Bloomer, Laurence Francis; Crane and Hoist Competency (18); 26/5/58.
- Blythe, Leslie; Boiler Attendant's Competency; 10/9/58.
- Broadman, Garry Francis; Third Class Competency; 19/11/58.
- Boreham, Vivian Alfred; Third Class Competency; 27/8/57.
- Borg, Paul; Crane and Hoist Competency (18); 24/10/58.
- Bourke, Herbert Prosper; Internal Combustion Competency (17A); 12/8/58.
- Box, James; Crane and Hoist Competency (18); 6/8/58; and "B" Class Diesel Locomotive Competency; 26/8/58.
- Brajkovich, John Steve; Crane and Hoist Competency (18); 26/8/58.
- Brajkovich, Leonard Dominic; Crane and Hoist Competency (18); 22/5/58.
- Brandenburg, Fitz; Internal Combustion Competency (17A); 29/4/59.
- Brams, David Edward; Crane and Hoist Competency (18); 26/6/58.
- Brew, Philip Norman; "A" Class Diesel Locomotive Service Competency; 28/2/58.
- Brice, Eric Jack; Crane and Hoist Competency (18); 1/4/58.
- Bridges, William George Charles; Internal Combustion Competency (17A); and Crane and Hoist Competency (18); 4/12/58.
- Briggs, Kevin Arthur; "B" Class Diesel Locomotive Competency; 17/3/59.
- Briggs, William John; Crane and Hoist Competency (18); 25/7/58.
- Brimblecombe, Harold; Crane and Hoist Competency (18); 26/8/58.
- Brockliss, Edward John; Boiler Attendant's Competency; 5/5/59.
- Brooks, Raymond Stephen; Crane and Hoist Competency (18); 26/5/58.
- Brooks, Robert William; First Class Competency (18); 23/4/58.
- Brown, Alwyn Thomas; Internal Combustion Competency (17A and 18); 17/9/58.
- Brown, James; Crane and Hoist Competency (18); 10/12/58.
- Brown, Lawrence Arkley; Third Class Competency; 19/8/58.
- Brumpton, John Robert; Crane and Hoist Competency (18); 6/8/58.
- Bryce, Maxwell Arthur; First Class Competency (18); 13/5/58.
- Buckingham, Phillip Stanley; Crane and Hoist Competency (18); 25/7/58.
- Buckland, James Thomas; Boiler Attendant's Competency; 29/4/58.
- Budge, William Arthur; Third Class Competency; 23/7/58.
- Bugg, Don. William; Second Class Competency; 27/11/57.
- Burford, Leslie Thomas Sheridan; Internal Combustion Competency (17A); 21/4/58.
- Burley, William Johnston; Crane and Hoist Competency (18); 3/1/58.
- Burton, Keith Leonard; Second Class Competency; 25/2/59.
- Burton, Leslie; Boiler Attendant's Competency; 25/2/59.
- Burtenshaw, Ronald William; Boiler Attendant's Competency; 12/2/59.
- Bushby, Barry John; Crane and Hoist Competency (18); 22/8/58.
- Bushby, Jonathan Lionel; Crane and Hoist Competency (18); 22/8/58.
- Butchart, Alex McIntyre; Boiler Attendant's Competency; 15/4/59.
- Butler, George William; Boiler Attendant's Competency; 15/5/59.
- Butler, Jack; First Class Competency; 5/2/58.
- Butler, John Thomas William; Crane and Hoist (18); 13/11/57.
- Butler, William Joseph; Crane and Hoist Competency (18); 1/5/58.
- Buttle, Clements Francis; First Class Competency; 29/8/58.
- Cabassi, Martin; Boiler Attendant's Competency (18); 9/12/57.
- Camelleri, Reno; Crane and Hoist Competency (18); 25/7/58.
- Cameron, James Alexander; Boiler Attendant's Competency; 25/9/58.
- Cannell, Malcolm Dennis; Crane and Hoist Competency (18); 22/5/58.
- Caporn, Allan Roy; Second Class Competency; 13/5/58.
- Carey, Eric Sydney; First Class Competency (18); 3/12/57.

- Carmody, William Patrick Joseph; "B" Class Diesel Locomotive Service Competency (18); 8/8/57.
- Carson, Bruce Alexander, Reciprocity Boiler Attendant's; 4/6/58.
- Cavan, Noel John; Reciprocity Crane and Hoist Competency (18); 23/4/58.
- Cedro, Essio; Crane and Hoist Competency (18); 4/12/58.
- Ceglarz, Franciszek; Boiler Attendant's Competency; 6/11/57.
- Chalmers, Kevin William James; Third Class Competency (18); 5/7/57.
- Chant, Leslie Charles; Boiler Attendant's Competency (18); 5/6/59.
- Chapman, James Benson; First Class Competency (18); 12/3/58.
- Charles, Albert Henry; Boiler Attendant's Competency; 6/9/57.
- Chaytor, Stanley Alfred; Boiler Attendant's Competency 18/3/58.
- Cheek, Donald Victor; Crane and Hoist Competency (18); 29/5/58.
- Cheek, Geoffrey Hugh; First Class Competency; 27/8/57.
- Chetwynd, Frank Lockyer; Boiler Attendant's Competency (18); 3/2/58.
- Christmass, Douglas Preston; Boiler Attendant's Competency; 5/11/58.
- Ciescelski, Waclaw; Crane and Hoist Competency (18); 15/1/58.
- Clark, Thomas; Crane and Hoist Competency (18); 10/12/58.
- Clarke, Reginald George; Internal Combustion Competency (17A); 3/7/57.
- Clayton, John Lionel; Boiler Attendant's Competency; 4/7/58.
- Clements, Leonard Charles; Crane and Hoist Competency (18); 24/3/59.
- Clements, Philip Alfred; Crane and Hoist Competency (18); 24/2/59.
- Coates, George Alfred; Internal Combustion Competency (17A); 25/11/58.
- Coban, Edward James; Crane and Hoist Competency (18); 10/6/58.
- Cochrane, Francis McPaik; First Class Competency; 21/11/58.
- Cockman, Thomas Geoffrey; Second Class Competency; 12/2/59.
- Coleman, Edwin William Alfred; Third Class Competency; 5/7/57.
- Colhoun, John Glenn; Boiler Attendant's Competency; 22/4/59.
- Collins, Eric; Crane and Hoist Competency (18); 6/8/58.
- Collins, Francis Henry; Internal Combustion Competency (17A); 3/3/59.
- Collins, Sydney James; Boiler Attendant's Competency; 9/6/58.
- Condon, Thomas William; "B" Class Diesel Locomotive Service (18); 8/8/57.
- Cook, Kevin Percival; Crane and Hoist Competency (18); 25/7/58.
- Cook, Leslie; Crane and Hoist Competency (18); 6/8/58.
- Cook, Rexford Ronald; Crane and Hoist Competency (18); 26/8/58.
- Cook, William George; Crane and Hoist Competency (18); 9/6/59.
- Cooper, Keith John; Internal Combustion Competency (17A); 27/8/57.
- Corbett, John Arnold; Boiler Attendant's Competency; 12/8/58.
- Counsel, Rex; Boiler Attendant's Competency; 28/5/58.
- Cousens, Laurence James; Winding Engine Competency (1B); 17/4/58.
- Cowdrey, James Edwin; Boiler Attendant's Competency; 3/12/58.
- Cowin, John Stanley; Crane and Hoist Competency (18); 20/2/59.
- Coyle, John Patrick; Crane and Hoist Competency (18); 4/12/58.
- Crannage, Raymond Charles; Internal Combustion Competency (17A); 21/4/58.
- Crawley, Roger; Boiler Attendant's Competency; 20/5/59.
- Crocker, Allan Hector Munro; Third Class Competency; 12/5/59.
- Crocker, Vincent William; Crane and Hoist Competency (18); 13/11/57.
- Cross, Kevin Howard; Internal Combustion Competency (17A); 5/7/57.
- Crow, Robert Sydney; Crane and Hoist Competency (18); 12/7/57.
- Curti, Murray Ceasure; Crane and Hoist Competency (18); 12/3/59.
- Dann, D'arcy; Crane and Hoist Competency (18); 26/8/58.
- Darling, Norman; First Class Competency; 21/11/57.
- Davey, Tempest Hugh; Crane and Hoist Competency (18); 12/7/57.
- Davies, David Charles; Boiler Attendant's Competency; 19/2/58.
- Davies, David Meurig; Second Class Competency; 6/7/57.
- Davis, Bruce Alfred; Boiler Attendant's Competency; 23/11/58.
- Davon, Neville Samuel; Crane and Hoist Competency (18); 10/12/58.
- Dawes, Clarence Melville; Crane and Hoist Competency (18); 28/2/59.
- Dawson, William George; Boiler Attendant's Competency (18); 24/7/58.
- De Bondi, Joseph; Boiler Attendant's Competency; 22/7/57.
- Debski, Stefan; Crane and Hoist Competency (18); 9/7/58.
- De Haan, Matthys; Boiler Attendant's Competency; 13/11/57.
- Dehring, Frederick Alexander; Crane and Hoist Competency; 1/4/58.
- De Lacy, William Edward Henry; Internal Combustion Competency (17A); 29/4/59.
- Dell, Marcel Jean; First Class Competency; 29/10/57.
- Della, Joe; Crane and Hoist Competency (18); 29/5/58.
- Della Vedova, John Louis; Crane and Hoist Competency (18); 13/10/58.
- Denness, Thomas James; Third Class Competency; 16/12/58.
- Dennison, James Maitland; Crane and Hoist Competency (18); 1/5/58.
- Devine, Sydney; Boiler Attendant's Competency (18); 12/2/59.
- Dewar, Howard David Matthew; Boiler Attendant's Competency; 2/8/57.
- Dewar, Robert Brodie; First Class Competency; 30/8/57.
- Dobson, Lionel Edward; Crane and Hoist Competency (18); 9/3/59; and Internal Combustion Competency (17A); 2/6/59.
- Dominkovich, Tony; Crane and Hoist Competency (18); 23/5/58.
- Donaldson, Ronald Frederick; Third Class Competency; 4/12/57.
- Donnelly, Francis Patrick Joseph; Second Class Competency; 5/5/59.
- Donovan, Samuel Martin; Crane and Hoist Competency (18); 24/7/58.
- Doohan, Daniel; Crane and Hoist Competency (18); 1/5/58.
- Doomen, Frederick; Crane and Hoist Competency (18); 13/3/58.
- D'Orazio, Giobbe; Boiler Attendant's Competency; 15/5/59.
- Dore, Eric James; Crane and Hoist Competency (18); 10/12/58.
- Dorotich, Rudolph; Third Class Competency (18); 20/11/58.
- Douglas, Mansfield Gray; Boiler Attendant's Competency; 9/2/59.
- Douglas, Donald Charles; Crane and Hoist Competency (18); 4/12/58.
- Dower, John Edward; Crane and Hoist Competency (18); 10/11/58.
- Downie, George Forfar; Crane and Hoist Competency (18); 20/1/59.
- Downs, Cyril Robert; Boiler Attendant's Competency; 18/8/58.
- Doyle, William Henry Thomas; Crane and Hoist Competency (18); 21/8/57.
- Doyle, Robert George; Locomotive Competency (18); 19/8/58.
- Drescheris, Oscar; Crane and Hoist Competency (18); 2/7/58.
- Dronow, Petro; Boiler Attendant's Competency; 1/3/58.

- Dryden, Robert George; Crane and Hoist Service Competency (18); 10/7/57.
- Duane, Joseph; Boiler Attendant's Competency; 4/6/59.
- Dubignon, Chrysostom John; Boiler Attendant's Competency; 30/7/58.
- Dudek, Jan; Crane and Hoist Competency (18); 24/3/59.
- Dunlop, Colin Chase; "A" Class Diesel Locomotive Service Competency; 10/7/57.
- Dunn, Frederick Daniel; Crane and Hoist Competency (18); 9/3/59.
- Duperouzel, James George; Winding Engine Competency (18); 29/10/58.
- Dwyer, Kevin Edward; "A" Class Diesel Locomotive Service; 10/7/57.
- Edward, Robert Duncan; Crane and Hoist Competency (18); 12/3/59.
- Edwards, Oswald John Monger; Crane and Hoist Competency (18); 25/7/58.
- Edwards, Ronald Henry; Boiler Attendant's Competency; 13/8/57.
- Edwards, William George; Boiler Attendant's Competency; 22/7/58.
- Ellis, John Edward; "A" Class Diesel Locomotive Service; 10/7/57.
- Ennis, Laurence Michael; Crane and Hoist Competency (18); 16/10/57.
- Ennor, Neville Edward; Crane and Hoist Competency; (18); 25/7/58.
- English, Thomas John; Boiler Attendant's Competency (18); 3/12/58.
- Epis, Leslie Herbert; Crane and Hoist Competency; (18); 3/1/58.
- Erbe, John William; Internal Combustion Competency (17A); 24/7/57.
- Errington, William Neil; Crane and Hoist Competency (18); 20/8/57.
- Evans, James Glyn; Third Class Competency; 13/5/58; and Internal Combustion Competency (17A); 13/5/58.
- Ettridge, James Hubert; Crane and Hoist Competency (18); 24/3/59.
- Ewen, Thomas; Crane and Hoist Service (18); 10/7/57.
- Eyles, Ernest John; Crane and Hoist Competency (18); 18/4/58.
- Fardella, Frank; Crane and Hoist Competency (18); 29/5/58.
- Fare, Robert William John; Crane and Hoist Competency (18); 26/5/58.
- Farkas, Stephen; Internal Combustion Competency (17A and 18); 15/12/58.
- Farrant, Stanley William; Crane and Hoist Competency (18); 5/11/57.
- Faulkner, Walter Ellery; Crane and Hoist Competency (18); 26/6/58.
- Fawkes, Edward; Crane and Hoist Competency (18); 1/4/58.
- Fedec, Jan; Boiler Attendant's Competency; 1/9/58.
- Ferguson, Brian David; Crane and Hoist Competency (18); 2/12/58.
- Ferguson, Hugh George; Crane and Hoist Competency (18); 26/8/58.
- Fergusson, Gordon Lysle; Crane and Hoist Competency (18); 21/8/58.
- Finlay, Benjamin; Crane and Hoist Competency (18); 12/9/58.
- Flick, Donald George; First Class Competency; 21/11/57.
- Floky, Banush; Crane and Hoist Competency (18); 9/7/58.
- Floyd, Keith Roy; Boiler Attendant's Competency; 16/10/57.
- Flynn, Simon; "A" Class Diesel Locomotive Service; 20/12/57.
- Foley, Barry Reginald; Boiler Attendant's Competency; 4/11/58.
- Foley, Thomas Matthew; Boiler Attendant's Competency; 6/5/58.
- Forbes, Walter Paul; Crane and Hoist Competency (18); 19/2/59.
- Forte, Lucia; Crane and Hoist Competency (18); 2/7/58.
- Foster, Trevis Lloyd; Internal Combustion Competency (17A); 4/12/57.
- Fowler, Douglas John; Crane and Hoist Competency (18); 24/3/59.
- Franklin, Norman Angus; Crane and Hoist Competency (18); 6/8/58.
- Franklyn, Peter Douglas; Boiler Attendant's Competency; 19/12/57.
- Frazer, Kenneth George; Boiler Attendant's Competency; 2/2/58.
- Freeman, Gil Paul; Crane and Hoist Competency (18); 22/5/58.
- French, Edmund; Crane and Hoist Competency (18); 21/8/57.
- Frieling, Herbert August; Crane and Hoist Competency (18); 23/5/58.
- Fuller, Kenneth George; Internal Combustion Competency (17A); 24/7/57.
- Gaden, Ernest Albert; Crane and Hoist Competency (18); 26/8/58.
- Gaden, Thomas James Jack; Crane and Hoist Competency (18); 26/8/58.
- Galvin, Philip Albert; Crane and Hoist Competency (18); 25/7/58.
- Gannaway, Albert Edwin; Crane and Hoist Competency (18); 12/9/58.
- Gannon, Patrick John; Crane and Hoist Competency (18); 27/3/58.
- Garbutt, Robert Sydney; Crane and Hoist Competency (18); 3/2/59.
- Garwood, Stanley; Crane and Hoist Competency (18); 3/7/58.
- Garwood, Walter Joseph; Crane and Hoist Competency (18); 3/7/58.
- Geary, Peter Edward; Crane and Hoist Competency (18); 10/12/58.
- George, Owen Edwin; Crane and Hoist Competency (18); 17/9/58.
- George, Stanley William; Crane and Hoist Competency (18); 17/9/58.
- Gericevich, Nicholas John; Boiler Attendant's Competency; 8/8/58.
- Gibbs, Maitland Charles; Crane and Hoist Competency (18); 25/7/58.
- Gibson, Edward James; Crane and Hoist Competency (18); 2/12/57.
- Gillingham, Edward; Crane and Hoist Competency (18); 27/3/58.
- Goddard, Edgar Lloyd; Boiler Attendant's Competency; 19/3/59.
- Goldfinch, Gilbert; Boiler Attendant's Competency (18); 15/11/57.
- Golding, Douglas Stanley; Crane and Hoist Competency (18); 2/7/58.
- Golding, Lennard James; Crane and Hoist Competency (18); 1/4/58.
- Golding, William James; Boiler Attendant's Competency; 11/11/58.
- Goldsworthy, Peter; Crane and Hoist Competency (18); 12/9/58.
- Goodes, Noel Raymond; Boiler Attendant's Competency; 12/2/59.
- Goodreid, Graham Robert; Third Class Competency; 29/5/58.
- Goodridge, Hugh Ernest; Crane and Hoist Competency; 26/8/58.
- Goodwin, Graham Harris Frederick; First Class Competency; 11/2/58.
- Gordon, Donald; Crane and Hoist Competency (18); 3/2/59.
- Gordon, Douglas Stanley; "A" Class Diesel Locomotive Service 10/9/57; and Crane and Hoist Competency (18); 10/12/58.
- Gozzi, Raimonds; Crane and Hoist Competency (18); 24/2/59.
- Grafton, Allan Marshall; Internal Combustion Competency (17A); 2/12/58.
- Glanville, Ivan Victor; Boiler Attendant's Competency; 28/3/58.
- Greaves, Alexander Christopher; Crane and Hoist Competency (18); 26/8/58.
- Green, James Dunnett; Second Class Competency; 4/2/58.
- Green, John Kimberley; Winding Engine Competency (18); 30/10/58.
- Green, John William; Internal Combustion Competency (17A); 2/12/58.
- Green, Ronald Keith; Boiler Attendant's Competency; 15/5/59.
- Green, Lennard Frederick; Crane and Hoist Competency (18); 10/12/58.
- Green, Malcolm; Crane and Hoist Competency (18); 9/7/58.

- Grejusich, Mate: Boiler Attendant's Competency: 6/10/58.
- Grey, Stanley William: Internal Combustion Competency (17A) 9/1/58.
- Grier, Owen John: Internal Combustion Competency (17A): 3/7/57.
- Griffiths, Frederick Owens: Crane and Hoist Competency (18): 26/8/58.
- Griffiths, Harry Kenrick: Crane and Hoist Competency (18): 10/12/58.
- Grundy, Charles Alvey: Crane and Hoist Competency (18): 26/8/58.
- Gummow, John: Crane and Hoist Competency (18): 12/7/57.
- Gunn, Cecil Frederick: Crane and Hoist Competency (18): 9/3/59.
- Guy, Edward George: Third Class Competency: 3/12/58.
- Haas, Cornelius Franciscus: Crane and Hoist Competency (18): 6/8/58.
- Hadley, Harold: "A" Class Diesel Locomotive Competency (18): 31/7/57.
- Haglund, Henry Magnus Carl: Crane and Hoist Competency (18): 20/5/59.
- Hall, Edgar Charles: Crane and Hoist Competency (18): 21/8/58.
- Hall, Jervis Hubert: Crane and Hoist Competency (18): 30/6/59.
- Hall, Kevin Edwin: Crane and Hoist Competency (18): 29/5/58.
- Hall, William Teasdale: Boiler Attendant's Competency (18): 20/11/58.
- Halse, Maurice James: Crane and Hoist Competency (18): 25/7/58.
- Hammer, John Ernest: Crane and Hoist Competency (18): 29/5/58.
- Hamilton, William Kingston: Crane and Hoist Competency (18): 12/12/58.
- Hammond, Alwyn Thomas: Boiler Attendant's Competency: 17/9/57.
- Hanson, Norman Thomas: "B" Class Diesel Locomotive: and Crane and Hoist Competency (18): 18/9/58.
- Harris, Donald George: Boiler Attendant's Competency: 15/7/57.
- Harris, George Walter: Crane and Hoist Competency (18): 26/5/58.
- Harris, Raymond Kenneth: Internal Combustion Competency (17A): 4/2/58.
- Harris, Roland Arthur Charles: Boiler Attendant's Competency: 6/10/58.
- Hart, James Millener: Boiler Attendant's Competency: 25/5/59.
- Hartman, Howard Lawrence: Crane and Hoist Competency (18): 13/6/58.
- Harvey, Noel George: "A" Class Diesel Locomotive: and Second Class Competency: 10/3/59; Loco and Traction: 23/7/58.
- Harwood, Clive Lewis: Crane and Hoist Competency (18): 6/8/58.
- Hassell, Kenneth Joseph: Crane and Hoist Competency (18): 4/12/58.
- Hastie, Mervyn: Crane and Hoist Competency (18): 17/2/58.
- Hawthorne, Raymond Evan: Crane and Hoist Competency (18): 10/12/58.
- Hayes, Arthur Joseph: Crane and Hoist Competency (18): 25/7/58.
- Hayes, Martin Edward: Crane and Hoist Competency (18): 11/8/58.
- Hayes, William Albert: Boiler Attendant's Competency: 23/5/58.
- Hazelwood, Thomas William: Crane and Hoist Competency (18): 24/2/59.
- Hearne, Eric Charles Godfrey: Boiler Attendant's Competency: 13/6/58.
- Hedley, Donald McKenzie: Crane and Hoist Competency (18): 30/6/59.
- Henderson, William John: Boiler Attendant's Competency: 2/2/58.
- Hesp, Sybrand: Boiler Attendant's Competency: 15/12/58.
- Hicks, John: Crane and Hoist Competency (18): 19/2/59.
- Hicks, William John: Crane and Hoist Competency (18): 12/3/59.
- Higgins, William Robert: Boiler Attendant's Competency: 25/7/59.
- Hall, Fred John: Third Class Competency: 21/11/57.
- Hill, Hubert Vincent: Crane and Hoist Competency (18): 12/9/58.
- Hill, Robert Leslie: Crane and Hoist Competency (18): 11/9/58.
- Hill, Victor James: Crane and Hoist Competency (18): 24/2/59.
- Hillman, Herbert John: Boiler Attendant's Competency: 26/11/58.
- Hills, Harold Percival: Third Class Competency: 26/6/59.
- Hislop, William Thomas: Crane and Hoist Competency (18): 25/7/58.
- Hockey, Stanley: Internal Combustion Competency (17A): 12/2/59; and "A" Class Diesel Locomotive: 19/5/58.
- Hocking, Albert Robert: Boiler Attendant's Competency (18): 9/8/57; and Crane and Hoist Competency (18): 24/3/59.
- Hoffman, Paul Eugen: Internal Combustion Competency (17A): 10/11/58; and First Class Competency: 13/5/59.
- Holden, George Henry: Second Class Competency: 9/1/58.
- Hood, Leslie Edward: Crane and Hoist Competency (18): 26/6/58.
- Hopkins, Kevin Phillip: Crane and Hoist Competency (18): 12/9/58.
- Horsley, James: Crane and Hoist Competency (18): 2/7/58.
- Horton, Arthur Frederick: Crane and Hoist Competency (18): 1/4/58.
- Hosking, James: Crane and Hoist Competency (18): 12/9/58.
- Host, Maxwell Alfred: Third Class Competency: 27/8/57.
- Hocking, Jack: Crane and Hoist Competency (18): 19/9/57.
- House, Keith Gilbert: Crane and Hoist Competency (18): 5/8/58.
- Howard, Alwin Neil: Internal Combustion (17A): 28/8/57; and Second Class Competency: 27/8/57.
- Howson, Thomas Harry: Crane and Hoist Service (18): 27/9/57.
- Hudson, Thomas: Boiler Attendant's Competency: 20/4/59.
- Hughes, Allan Charles: Third Class Competency: 25/2/59.
- Humphreys, Albert Charles: Second Class Competency: 4/2/58.
- Hurley, Michael John: First Class Competency: 12/8/58.
- Hitchins, Arthur John: Internal Combustion Competency (17A): 12/8/58.
- Hutchins, William Arthur: Crane and Hoist Competency (18): 25/5/58.
- Hyams, Barnett: First Class Competency: 19/11/58.
- Iles, Albert Ernest: Boiler Attendant's Competency: 14/4/59.
- Impson, James Henry: Boiler Attendant's Competency: 7/10/57.
- Irrgang, Patrick Joseph: Crane and Hoist Competency: 3/2/59.
- Irwin, John Horace: First Class Competency (18): 7/3/58.
- Jackson, Frank Pointer: Second Class Competency: 21/8/57.
- Jackson, Peter: Internal Combustion Competency (17A): 24/7/57.
- Jackson, Thomas George: Second Class Competency (18): 3/10/58.
- Jaffrey, Sydney Crawford: Crane and Hoist Competency (18): 9/6/59.
- Janczyk, Kazimierz: Boiler Attendant's Competency: 10/4/58.
- Jansson, Paul Noel: Internal Combustion Competency (17A): 20/11/57.
- Jefferies, Leonard: Crane and Hoist Competency (18): 12/9/58.
- Jelleff, Ivan James: Boiler Attendant's Competency: 2/7/57.
- Johannesen, Peter James: Crane and Hoist Competency (18): 12/3/59.
- John, Lance Stanley: Crane and Hoist Competency (18): 10/12/58.
- Johns, Albert Sydney: Loco and Traction Competency: 10/3/59.
- Johns, Stephen Simon: Crane and Hoist Competency (18): 25/7/58.

- Johnston, Thomas Victor; Boiler Attendant's Competency; 2/10/58.
- Jones, Eric Lawley; Crane and Hoist Competency (18); and "B" Class Diesel Locomotive Competency; 21/9/58.
- Jones, Frederick Charles; Crane and Hoist Competency (18); 23/5/58.
- Jones, William Samuel; Crane and Hoist Competency (18); 21/9/58.
- Jordan, William John; Internal Combustion Competency; 1/10/59.
- Jose, Robert Arthur; Crane and Hoist Competency (18); 18/4/58.
- Jozwicki, Bogumil; Crane and Hoist Competency (18); 10/9/57.
- Julien, Leonard Arthur George; Crane and Hoist Competency (18); 12/7/57.
- Kalmund, Alfred Henry; Boiler Attendant's Competency; 17/4/59.
- Kane, John Murray; Boiler Attendant's Competency; 17/9/57.
- Keegan, Ted Thomas; "B" Class Competency; and Crane and Hoist Competency (18); 24/9/58.
- Keenan, Horace Leslie; Crane and Hoist Competency (18); 6/8/58.
- Kelly, Patrick Joseph; "A" Class Diesel Locomotive Service; 10/7/57.
- Kendrick, William John; Crane and Hoist Service (18); 27/9/57.
- Kennedy, Donald Patrick; Crane and Hoist Competency (18); 12/3/59.
- Kennedy, Ernest Rexford; Second Class Competency; 3/9/57.
- Kent, Louie Heinrich; Internal Combustion Competency (17A and 18); and Crane and Hoist Competency (18); 17/9/58.
- Kent, Roy Ronald; Crane and Hoist Competency (18); 26/8/58.
- Kenyon, James Edward; Winding Competency (18); 20/11/58.
- Kirkham, Hector Clarence; Crane and Hoist Competency (18); 16/5/58.
- Kirtlan, Edward; Crane and Hoist Competency (18); 3/7/58.
- King, Godfrey Gilbert; Crane and Hoist Competency (18); 12/9/58.
- King, Horace Henry; Crane and Hoist Competency (18); 26/5/58.
- King, Kevin Albert; Crane and Hoist Competency (18); 26/5/58.
- King, Peter; Winding Competency (IB); 17/4/58.
- Klem, Douglas Walter; Boiler Attendant's Competency; 22/11/57.
- Knight, Harry Stephen; "A" Class Diesel Locomotive Service; 30/4/58.
- Kusin, Friedrich Leopold; Boiler Attendant's Competency; 25/2/59.
- Lang, William Reyburn; Third Class Competency (18); 4/2/58.
- Larsen, Frank Herbert; Crane and Hoist Competency (18); 2/7/58.
- Lauren, Arnold; Crane and Hoist Competency (18); 26/8/58.
- Lawford, Gerald Michael; Second Class Competency; 25/2/59.
- Leckie, John; Crane and Hoist Competency (18); 24/3/59.
- Lee, Aubrey Adderley Henry; Internal Combustion Competency; 29/4/59.
- Lee, Frederick Wilson; Crane and Hoist Competency (18); 9/7/58.
- Lea, Raymond John; Boiler Attendant's Competency; 21/1/58.
- Lees, James; Crane and Hoist Competency (18); 4/12/58.
- Lemon, Reginald; Third Class Competency; 10/11/58.
- Lemon, William; Third Class Competency (18); 20/11/58.
- Leonard, Allan; "B" Class Diesel Locomotive; 18/9/58.
- Leslie, Ronald Henry; Boiler Attendant's Competency; 17/4/59.
- Letcher, Owen Edwin; Crane and Hoist Competency; (18); 12/9/58.
- Lewis, Stanley Wilfred; Winding Engine Competency (18); 17/9/57.
- Liberg, John Pieter; Internal Combustion Competency (17A); 13/5/58; and Second Class Competency; 24/1/58.
- Liddelow, Edwin John; Winding Engine Competency (18); 20/12/57.
- Liederroy, Jacobus Jai; Crane and Hoist Competency (18); 9/6/59.
- Lindsay, Lewis William; First Class Competency; 16/10/57; and Internal Combustion Competency (17A); 21/11/57.
- Lloyd, James Arthur; Crane and Hoist Competency (18); 1/8/58.
- Lloyd, Milton John; Crane and Hoist Competency (18); 12/9/58.
- Lloyd, William Henry; First Class Competency; 13/5/59.
- Lodge, George Francis; Internal Combustion Competency; 29/10/58.
- Lord, Russell; First Class Competency 6/11/57.
- Love, Robert Harry; Crane and Hoist Competency (18); 4/12/58.
- Lowe, Clarence Richard; Crane and Hoist Competency (18); 11/3/59.
- Lucaks, Anton; Third Class Competency; 13/5/58.
- Luff, Horace; Crane and Hoist Competency (18); 9/7/58.
- Luff, William Frederick; Boiler Attendant's Competency; 6/9/57.
- Luscombe, Ronald William; Boiler Attendant's Competency; 18/2/59.
- Lusli, Harold Albert Joseph; Crane and Hoist Competency (18); 20/8/57.
- Luttrell, William Patrick; Boiler Attendant's Competency (18); 15/7/58.
- McCallum, Hugh William; Boiler Attendant's Competency (18); 24/4/58.
- McCarthy, Jolin Joseph; First Class Competency; 5/2/59.
- McCorkill, Leslie Winston Eunis; First Class Competency; 21/11/57.
- McCormack, John; Boiler Attendant's Competency (18); 17/3/58.
- McCormick, Melville Kingsley; Boiler Attendant's Competency; 23/4/58.
- McDiarmid, Hugh Donald; Third Class Competency; 21/4/58.
- McDonald, Ronald Frederick; First Class Competency (18); 23/4/58.
- McDonald, Samuel; Crane and Hoist Competency (18); 28/5/58.
- McIlroy, William Albert; Third Class Competency (18); 20/11/58.
- McInerney, Ronald Reginald; Crane and Hoist Competency (18); 4/12/58.
- McKenna, John Andrew; Crane and Hoist Competency (18); 15/5/58.
- MacKenzie, Eneas Alan; Second Class Competency; 9/4/58.
- MacLean, William John; Second Class Competency; 13/5/59.
- McNally, Brian Patrick; Winding Engine Competency; 6/1/58.
- McNamara, George Horace; Second Class Competency; 20/11/57.
- McNeill, Reginald Hinsley; Boiler Attendant's Competency; 24/2/58.
- McPersons, Stanley; Crane and Hoist Competency (18); 26/8/58.
- McRae, Alexander; Crane and Hoist Competency (18); 26/5/58.
- McVicar, William; First Class Competency (18); 17/4/58.
- McWhirter, John Thomas; Crane and Hoist Competency (18); 3/7/58.
- Maas, Aliossius; Crane and Hoist Competency (18); 12/3/59.
- Macale, Richard; Crane and Hoist Competency (18); 17/9/58.
- Madgen, Charles John; Boiler Attendant's Competency; 18/2/58.
- Madigan, John; Crane and Hoist Competency (18); 25/7/58.
- Mackness, John; Second Class Competency; 1/8/58.
- Magenta, Egidio; Crane and Hoist Competency (18); 29/5/58.
- Magowen, Leslie; Crane and Hoist Competency (18); 26/3/58.
- Mahony, Ernest Percy; Boiler Attendant's Competency; 31/10/57.

- Maiden, John Albert; Crane and Hoist Competency (18); 9/7/58.
- Mainstone, Roy Ellis; First Class Competency; 19/11/58.
- Malseed, Ross James; Second Class Competency; 21/4/58.
- Malpass, Joseph Hector Stanley; Crane and Hoist Competency (18); 15/7/58.
- Mann, Geoffrey Egerton; Boiler Attendant's Competency; 14/11/57.
- Manns, Leonard Thomas; Crane and Hoist Competency (18); 25/7/58.
- Mant, Dennis John; Crane and Hoist Competency (18); 1/4/58.
- Manton, Raymond Basil; Boiler Attendant's Competency; 26/2/58.
- Marik, Vacloo; First Class Competency; 11/2/58.
- Markey, Edgar Albert; Crane and Hoist Competency (18); 25/7/58.
- Marr, Edward Eric; Crane and Hoist Competency (18); 29/5/58.
- Marsh, John Peter; Crane and Hoist Competency (18); 24/3/59.
- Marshall, James Bonstead; First Class Competency (18); 17/4/58.
- Martin, Ralph; Internal Combustion Competency (17A); 20/11/57.
- Massa, Robert Raymond; Crane and Hoist Competency (18); 3/7/58.
- Matson, William Frederick; Crane and Hoist Competency (18); 28/5/58.
- Matteazzi, Jasper; Winding Engine Competency (18); 30/10/58.
- Matthews, Albert Edward Victor; Crane and Hoist Service (18); 27/9/57.
- Matusiewicz, Adolf; Internal Combustion Competency (17A and 18); 15/12/58.
- Maxwell, Archibald Caldwell; "B" Class Diesel Locomotive Service (18); 31/10/57; and Crane and Hoist Competency (18); 19/9/58.
- May, Norman Robert; Boiler Attendant's Competency (18); 11/5/59.
- Mayer, Frank Edward; Crane and Hoist Competency (18); 26/8/58.
- Mayger, William Alexander; Crane and Hoist Competency (18); 24/2/59.
- Mazza, Vincenzo; Crane and Hoist Competency (18); 9/3/59.
- Meguyer, David Frank; Internal Combustion Competency (17A); 27/8/57.
- Melrose, Donald Keith; Crane and Hoist Competency (18); 26/8/58.
- Menichelli, Alberto; Crane and Hoist Competency (18); 28/5/58.
- Merciadi, Aldo; Crane and Hoist Competency (18); 26/6/58.
- Miazga, John; Crane and Hoist Competency (18); 22/5/58.
- Miles, Douglas Owen; Crane and Hoist Competency (18); 25/2/59.
- Miller, Herbert Alfred Stawell; Winding Driver's Competency (18); 22/4/58.
- Mills, Ronald Frederick; Crane and Hoist Competency (18); 24/4/58.
- Mitchell, Charles Ivanhoe; Boiler Attendant's Competency; 24/12/57.
- Mitchell, Ernest George; Crane and Hoist Service (18); 10/7/57.
- Mitchell, James Alexander; Crane and Hoist Competency (18); 11/3/59.
- Mitchell, Ronald Frederick; Crane and Hoist Competency (18); 26/5/58.
- Moffatt, John; Winding Engine Competency (18); 30/10/58.
- Moody, Thomas; Third Class Competency; 3/12/58.
- Moore, Harry Thomas; Boiler Attendant's Competency (18); 6/1/58.
- Morgan, William Michael; Boiler Attendant's Competency; 15/10/58.
- Morris, Alfred John; Crane and Hoist Competency (18); 4/12/58.
- Morrison, Colin Leslie; First Class Competency (18); 2/12/57.
- Morrison, Jonathan; Crane and Hoist Competency (18); 27/3/58.
- Moscrop, John; First Class Competency; 30/8/57.
- Moses, Douglas Western; Winding Engine Competency; 27/4/59.
- Mossley, Albert Edward; Boiler Attendant's Competency (18); 16/1/58.
- Mowday, Robert Ernest; Boiler Attendant's Competency; 14/4/59.
- Mowezan, Ivan; Boiler Attendant's Competency; 14/2/58.
- Mullins, Frederick Gordon; Second Class Competency; 21/11/57.
- Murphy, Charles; "B" Class Diesel Locomotive; 21/9/58; and Crane and Hoist Competency (18); 21/9/58.
- Murphy, Thomas; Crane and Hoist Competency (18); 17/9/58.
- Murray, Charles Albert; Crane and Hoist Competency (18); 24/2/59.
- Murray, Keith Hinchcliffe; Crane and Hoist Competency (18); 24/2/59.
- Musarra, John William; Crane and Hoist Competency (18); 19/2/59.
- Myles, Thomas Heeps; Crane and Hoist Competency; (18); 25/7/58.
- Nash, Alfred Victor; Crane and Hoist Competency (18); 25/7/58.
- Nash, Michal Daniel; Second Class Competency; 29/10/57.
- Neale, Ernest Richard; Boiler Attendant's Competency (18); 19/2/59.
- Neale, William Livingstone; Boiler Attendant's Competency (18); 6/12/57.
- Nelson, Jack; Reciprocity Internal Combustion (17A); 12/2/59.
- Newman, Douglas George; "B" Diesel Locomotive Competency; 18/9/58.
- Newton, Kevin William George; Internal Combustion Competency (17A); 24/7/57; and Winding Engine Competency (18); 13/3/59.
- Nicol, Andrew; Crane and Hoist Competency (18); 29/5/58.
- Nockels, Lloyd Firinan; Crane and Hoist Competency (18); 27/11/57.
- North, Allan Edwin; Second Class Competency (18); 21/11/57.
- Nuttall, Neil John; Winding Engine Competency; 24/7/57.
- Nuttall, Ivan; Boiler Attendant's Competency; 22/1/59.
- Oates, Charles Richard; "A" Class Diesel Locomotive Service; 10/7/57.
- Oates, Stanley Thomas; Winding Engine Competency (18); 20/12/57.
- O'Brien, David Anthony; Crane and Hoist Competency (18); 8/9/58.
- O'Dea, Athol; Boiler Attendant's Competency; 10/4/58.
- O'Dea, Frank; Crane and Hoist Competency (18); 25/7/58.
- Oostdam, Adrianus; Internal Combustion Competency (17A); 26/7/57.
- Painter, William Henry; Third Class Competency; 27/5/58.
- Palfrey, Allen James; Crane and Hoist Competency (18); 12/3/59.
- Palmer, Harold; Third Class Competency; 4/2/58.
- Pankiw, Michael; Crane and Hoist Competency (18); 26/6/58.
- Paraskos, Stephanos Kosta; Crane and Hoist Competency (18); 29/5/58.
- Parker, James Nathaniel; First Class Competency (18); 23/4/58.
- Parkinson, Desmond Robert; Second Class Competency; 4/2/58; and Crane and Hoist Competency (18); 25/7/58.
- Parry, Albert Estill; "A" Class Diesel Locomotive Service; 3/10/57.
- Pascoe, Richard Alexander; Crane and Hoist Competency (18); 24/2/59.
- Pasieka, Marian; Third Class Competency; 12/2/59.
- Pastyka, Mieczyslaw; Second Class Competency; 20/10/57.
- Patterson, Francis Charles; Crane and Hoist Competency (18); 21/8/58.
- Pearce, Ernest Aubrey; Second Class Competency; 27/5/58.
- Pearce, Rodney Kevin; Crane and Hoist Competency (18); 22/5/58.
- Pedrotti, Eugenio; Crane and Hoist Competency (18); 22/8/58.
- Penello, Umberto; Crane and Hoist Competency (18); 22/5/58.

- Pengilly, Ronald Thomas; "B" Class Diesel Locomotive; and Crane and Hoist Competency (18); 24/9/58.
- Penny, Bevan Theo; Crane and Hoist Competency (18); 25/7/58.
- Peribonio, Mate; Boiler Attendant's Competency; 24/3/58.
- Perin, Joco.; Crane and Hoist Competency (18); 4/6/58.
- Peroni, Alfredo; Crane and Hoist Competency (18); 2/7/58.
- Phillips, Dennis; Crane and Hoist Competency (18); 30/5/58.
- Pickett, Walter Scholey; Boiler Attendant's Competency; 28/1/59.
- Pietrowski, Meiczylaw; Crane and Hoist Competency (18); 20/8/57.
- Playle, Percival John Edward; Second Class Competency; 27/8/57.
- Podmore, Frank; Crane and Hoist Competency (18); 3/7/58.
- Poland, Clement James; Crane and Hoist Competency (18); 12/9/58.
- Poletti, George; Crane and Hoist Competency (18); 26/6/58.
- Pollard, Horace Charles; Crane and Hoist Competency (18); 6/3/58.
- Powell, Edward; Winding Engine Competency (18); 20/12/57.
- Prettner, Josef; Second Class Competency; 5/7/57.
- Priekulis, Janis; Crane and Hoist Competency (18); 3/1/58.
- Price, Kenneth John; Third Class Competency; 27/8/57.
- Price, Rex; Crane and Hoist Competency (18); 9/6/59.
- Priddis, Roderick Albert William; "B" Class Diesel Locomotive Service (18); 10/7/57.
- Properjohn, Francis William; Crane and Hoist Competency (18); 12/9/58.
- Puiselli, Cosimo; Winding Engine Competency (18); 20/11/58.
- Pye, Josephus Joannes; Boiler Attendant's Competency; 10/2/58.
- Quaglia, Giovanni; Crane and Hoist Competency (18); 24/3/59.
- Radich, Stanley; Boiler Attendant's Competency; 3/7/57.
- Radley, Fred; Crane and Hoist Competency (18); 26/6/58.
- Raitt, Edward Lawrence; Boiler Attendant's Competency; 14/3/58.
- Rakich, Stanley; Boiler Attendant's Competency; 3/7/57.
- Ramsay, Douglas Donald; Crane and Hoist Competency (18); 4/12/57.
- Randall, Allan Walter; Third Class Competency; 13/5/58.
- Randall, Maurice Edwin; First Class Competency; 30/8/57.
- Raper, Robert Peter; Crane and Hoist Competency (18); 12/3/59.
- Ray, Leslie; Internal Combustion Competency (17A); 27/8/57.
- Raymond, John McIntyre; Boiler Attendant's Competency; 11/12/58.
- Read, Horace Gordon Robert; "A" Class Diesel Locomotive Service; 25/3/58.
- Reddie, Desmond James; Crane and Hoist Competency (18); 4/12/58.
- Redford, Arthur Charles; First Class Competency; 13/5/59.
- Reeves, Charles Frederick; Third Class Competency (18); 4/2/58.
- Regan, Vincent Thomas Gerald; Internal Combustion Competency (17A); 5/7/57.
- Reghenzani, Silvio; Winding Engine Competency (18); 20/11/58.
- Reid, Francis Roy; Crane and Hoist Competency (18); 9/7/58.
- Reidy, Thomas Michael Gerald; Boiler Attendant's Competency; 11/3/59.
- Rentier, Adriaan; Boiler Attendant's Competency; 26/5/59.
- Reynolds, Donald William; Second Class Competency; 6/11/57.
- Richards, Kenneth Henry; Crane and Hoist Competency (18); 25/7/58.
- Richards, Thomas Francis John; Crane and Hoist Competency (18); 9/6/59.
- Richmond, William; Internal Combustion Competency (17A); 21/8/57; and First Class Competency; 11/2/58.
- Rigbye, William; Crane and Hoist Competency; 15/5/58.
- Risdon, William Andrew Richard; "A" Class Diesel Locomotive Service; 28/2/58.
- Roberts, Alfred William; Crane and Hoist Competency (18); 25/7/58.
- Roberts, Ashley Gordon; Crane and Hoist Competency (18); 12/3/59.
- Robertson, William James; Boiler Attendant's Competency; 11/2/58.
- Rochester, Allan; "A" Class Diesel Locomotive Service; 10/7/57.
- Roe, John Christopher; Crane and Hoist Competency (18); 25/7/58.
- Rogers, John Baxter; First Class Competency; 1/5/59.
- Rogers, Ronald Joseph; Reciprocity Crane and Hoist Competency (18); 20/11/58.
- Roots, Stephen Edgar; Crane and Hoist Competency (18); 16/5/58.
- Roots, William; Crane and Hoist Competency (18); 16/5/58.
- Ross, George; Crane and Hoist Competency (18); 12/9/58.
- Rowan, Gordon Richard; Crane and Hoist Competency (18); 2/12/58.
- Rowe, Arthur Clarence; Crane and Hoist Competency (18); 25/7/58.
- Rowe, Henry Andrew; Crane and Hoist Competency (18); 22/5/58.
- Rowson, Anthony Lawford; Boiler Attendant's Competency (18); 16/4/59.
- Rubarts, Buford Euel; Second Class Competency; 5/7/57.
- Rubery, Denis Albert; Crane and Hoist Competency (18); 3/2/59.
- Rudge, Albert Edward James; Third Class Competency; 13/5/58.
- Runham, Bernard Frank; Crane and Hoist Competency (18); 6/8/58.
- Russell, John; Crane and Hoist Competency (18); 10/12/58.
- Russell, Leo; Boiler Attendant's Competency; 7/10/58.
- Rute, Alexander; Crane and Hoist Service (18); 10/7/57.
- Rydquist, James Clarence; First Class Competency; 12/8/58.
- Sack, Ronald Francis; Internal Combustion Competency (17A); 10/3/59.
- Sadlowski, Edward; Boiler Attendant's Competency; 17/4/58.
- Sadlowski, Jan; Third Class Competency; 19/11/58.
- Sanders, Ernest; Crane and Hoist Competency (18); 12/9/58.
- Sanderson, George; Boiler Attendant's Competency; 23/4/58.
- Sartori, Ronald John; Crane and Hoist Competency (18); 21/9/58.
- Savory, Charles William; "A" Class Diesel Locomotive; 10/3/59; and Loco. and Traction; 10/3/59.
- Sayers, Bernard Stephen; Internal Combustion Competency (17A); 21/4/58; and Second Class Competency; 25/2/59.
- Scantlebury, Gordon Claude Courtney; Crane and Hoist Competency (18); 25/6/57.
- Schaefer, Henry; Internal Combustion Competency (17A and 18); 19/9/58.
- Schulze, Frank Herbert; Crane and Hoist Service (18); 10/7/57.
- Scorer, Keith Austin; Crane and Hoist Competency (18); 26/6/58.
- Scott, William; Boiler Attendant's Competency; 12/11/57.
- Seach, Edwin Arthur; Second Class Competency; 6/11/57; and Crane and Hoist Competency (18); 26/6/58.
- Searson, George Joseph; Boiler Attendant's Competency; 30/4/58.
- Sermon, Peter William; Boiler Attendant's Competency (18); 1/8/58.
- Sewell, Lawrence Roy; Boiler Attendant's Competency (18); 1/8/58.

- Seymour, Francis James; "A" Class Diesel Locomotive Service; 28/2/58.
- Seymour, William Edward; Boiler Attendant's Competency; 6/7/59.
- Shalders, Phillip Arthur; "A" Class Diesel Locomotive Service; 10/7/57; and First Class Competency (18); 10/3/59.
- Shaw, Harold; Internal Combustion Competency (17A); 13/5/59.
- Shaw-Walker, Noel Olive Geoffrey; Crane and Hoist Service (18); 31/10/57.
- Sheehan, Kevin; Internal Combustion Competency (17A); 25/2/59.
- Shier, William James; Crane and Hoist Competency (18); 26/6/58.
- Silver, Brian; Crane and Hoist Competency (18); 3/7/58.
- Simpson, George Donald Alister; Third Class Competency (18); 13/5/58.
- Sinclair, William Lawson; Crane and Hoist Competency (18); 22/5/58.
- Sjvblom, Smert Gosta; Boiler Attendant's Competency; 23/2/58.
- Skinner, Henry George; Boiler Attendant's Competency (18); 18/3/58.
- Slocomb, Stanley Alfred; Boiler Attendant's Competency; 5/1/59.
- Smit, Frank Herman; Crane and Hoist Competency (18); 30/6/59.
- Smith, Edward Francis; Crane and Hoist Competency (18); 19/8/58.
- Smith, Frederick Arthur; Crane and Hoist Competency (18); 18/9/58.
- Smith, George Catterson; Crane and Hoist Competency (18); 12/9/58.
- Smith, George Douglas; Internal Combustion Competency (17A); 5/7/57.
- Smith, John Stewart; Crane and Hoist Competency (18); 22/5/58.
- Smith, Michael Surrey; Second Class Competency; 27/8/57.
- Smith, Owen John; Crane and Hoist Competency (18); 17/9/58.
- Smith, Philip Herbert; Boiler Attendant's Competency; 23/7/57.
- Smith, Sydney Arthur Teasdale; Boiler Attendant's Competency; 25/9/58.
- Smith, William Henry; Crane and Hoist Competency (18); 10/12/58.
- Smolinski, Marian; Second Class Competency; 13/5/58.
- Soper, William Henry; First Class Competency; 13/5/59.
- Soulsbey, Lawrence; Crane and Hoist Competency (18); 12/7/57.
- Sowman, William; Third Class Competency; 5/7/57.
- Spalding, Ivan Keith; Boiler Attendant's Competency; 19/7/57.
- Spiteri, Joseph; First Class Competency; 11/2/58.
- Spowart, Thomas; Crane and Hoist Competency (18); 10/12/58.
- Spry, Jack; Crane and Hoist Competency (18); 24/3/59.
- Spry, Mervyn Bruce; Crane and Hoist Competency (18); 19/9/58.
- Stauers, Arvids; Boiler Attendant's Competency (18); 8/5/58.
- Stemp, John Charles; Third Class Competency; 16/10/57.
- Stevenson, Wilfred Lawrence; "A" Class Diesel Locomotive Service; 30/4/58.
- Stewart, George Alfred; Boiler Attendant's Competency; 23/7/57.
- Stewart, Lawrence James; "A" Class Diesel Locomotive Service; 24/1/58.
- Stoltenbarg, Lammert; Internal Combustion Competency (17A); 12/2/59.
- Stone, Albert Peter; Winding Engine Competency (18); 2/12/58.
- Stone, William Alfred; Crane and Hoist Competency (18); 19/2/59.
- Strainski, Ignacy; Crane and Hoist Competency (18); 27/7/58.
- Stripe, Ronald John; Boiler Attendant's Competency; 27/10/58.
- Sturges, Donald Gilbert; "B" Class Diesel Locomotive (18); 30/6/59.
- Sullivan, William Frederick; First Class Competency; 4/2/58.
- Swarbrick, Robert Leslie; Crane and Hoist Competency (18); 11/3/59.
- Swaving, Rudolf Louis; Boiler Attendant's Competency; 7/5/58.
- Tagliaferri, John David; Third Class Competency; 25/2/59.
- Talbot, Oswald John; Second Class Competency; 21/11/57.
- Talbot, Percival Walter; Crane and Hoist Competency (18); 26/6/58.
- Taylor, Ernest James; Crane and Hoist Competency (18); 6/8/58.
- Taylor, Rube Agnew; Internal Combustion Competency; 5/7/57.
- Tero, David Arthur; Internal Combustion Competency (17A); 13/5/58.
- Tischkewitz, Phillip; Boiler Attendant's Competency; 10/4/58.
- Theaker, Hector Joseph; Boiler Attendant's Competency; 5/9/57.
- Thuel, Philip Henry; Boiler Attendant's Competency; 11/2/58.
- Thomas, Allan George; Boiler Attendant's Competency; 22/12/58.
- Thomas, Kenneth John; Third Class Competency; 13/5/58.
- Thomas, Laurie Stephen; Boiler Attendant's Competency; 4/6/59.
- Thomas, Norman William; Boiler Attendant's Competency; 26/2/59.
- Thompson, George; Crane and Hoist Competency (18); 6/8/58.
- Thompson, Joseph Edward; Crane and Hoist Competency (18); 9/3/59.
- Thompson, William Charles; First Class Competency; 30/8/57.
- Tierney, Lancelot; Crane and Hoist Competency (18); 28/5/59.
- Tilbrook, James Henry; Crane and Hoist Competency (18); 6/8/58.
- Tomerini, Joseph; Crane and Hoist Competency (18); 26/5/58.
- Tomkins, John Milton; First Class Competency (18); 10/3/59.
- Tomlin, George Edward; Boiler Attendant's Competency; 19/7/57.
- Tooke, William Alfred; Boiler Attendant's Competency; 23/8/57.
- Torelli, Vincenzo; Crane and Hoist Competency (18); 26/6/58.
- Treacy, Nicholas James; Boiler Attendant's Competency; 13/10/58.
- Treacy, William Gordon; Boiler Attendant's Competency; 28/3/58.
- Treffene, Harold Edgar; "A" Class Diesel Locomotive Service; 31/10/57.
- Triscari, Anthony Henry; Crane and Hoist Competency (18); 26/8/58.
- Tucker, Alec Francis; Crane and Hoist Competency (18); 30/4/59.
- Tucker, Thomas Charles; Crane and Hoist Competency (18); 15/1/58.
- Turnbull, James Harold; Boiler Attendant's Competency; 25/3/59.
- Turner, Alfred Fayette Kitchener; Second Class Competency; 27/11/57.
- Turner, George James; Crane and Hoist Competency (18); 9/7/58.
- Turner, Herbert David; Crane and Hoist Service (18); 31/10/57.
- Twist, Cornelius Murtagh; Crane and Hoist Competency (18); 18/12/58.
- Van-der-Brugge, Jan; Crane and Hoist Competency (18); 16/5/58.
- Van-der-Hock, Syetze; Crane and Hoist Competency (18); 23/5/58.
- Van Eindhoven, Albert; Crane and Hoist Competency (18); 3/2/59.
- Vanderveldt, Thomas John; Internal Combustion Competency; 4/12/57.
- Van Eyden, Adriaan; Crane and Hoist Competency (18); 8/12/58.
- Velbuzzi, Pietro; Crane and Hoist Competency (18); 19/2/59.
- Veltman, Bernardus; Crane and Hoist Competency (18); 5/8/57.
- Vincent, James Thomas; "B" Class Diesel Locomotive Service (18); 8/8/57.
- Voce, Frederick Joseph Robert; Boiler Attendant's Competency; 15/5/59.

Vraptsse, Dimitrios Georgiou; Boiler Attendant's Competency; 25/5/58.
 Vukosavljevic, Smilan; Boiler Attendant's Competency; 23/5/58.
 Waddington, Clarence Raymond; Boiler Attendant's Competency; 5/9/57.
 Wade, John Francis; Internal Combustion Competency; 27/4/59.
 Wakulok, Radian; Boiler Attendant's Competency; 14/4/59.
 Waldeck, Gordon Lowe; Winding Engine Competency (18); 10/11/58.
 Waldock, William Gordon; Crane and Hoist Competency (18); 4/12/58.
 Walker, Nevill John; Crane and Hoist Competency (18); 2/12/58.
 Waller, Sydney Forrester; Internal Combustion Competency (17A); 11/2/58; First Class Competency; 20/11/57.
 Wallis, John; Boiler Attendant's Competency; 28/4/58.
 Walter, Hendrick; Boiler Attendant's Competency; 14/11/57.
 Walters, Aneuyrin Llewellyn; Crane and Hoist Competency (18); 20/8/57.
 Warburton, Gerald Henry; First Class Competency; 21/11/57.
 Ward, Geoffrey Edwin; Third Class Competency; 3/12/58; and Crane and Hoist Competency (18); 4/12/58.
 Ward, Roy Milton; Reciprocity Second Class Competency; 2/6/58.
 Warr, William Silas; Crane and Hoist Competency (18); 2/7/58.
 Warner, V. A.; Third Class Competency; 19/11/58.
 Waterhouse, George Weston; Crane and Hoist Competency (18); 1/8/58.
 Waters, Roland; Boiler Attendant's Competency; 24/3/58.
 Wauhop, William Gerald; Crane and Hoist Competency (18); 27/3/58.
 Weaver, Jack Arthur; Boiler Attendant's Competency; 6/12/57.
 Webster, John Thomas; Third Class Competency; 19/8/58.
 Weir, Albert John; Crane and Hoist Competency (18); 27/11/57.
 Wellman, Frank William; Internal Combustion Competency (17A); 17/1/58.
 Welshman, Leslie George; Boiler Attendant's Competency; 26/9/58.
 Wenn, Stanley Keith; Crane and Hoist Competency (18); 18/9/57.
 Wheeler, Gordon; Crane and Hoist Competency (18); 13/6/58.
 Wheelock, Charles Gerald; Crane and Hoist Competency (18); 28/4/59.
 Whincup, Ernest Joseph; Second Class Competency; 13/5/58.
 White, Lionel Thomas; Second Class Competency; 27/8/57.
 Whitehead, Robert Stanley; Boiler Attendant's Competency; 15/9/58.
 Whitbread, Hurtle Lawrence; Internal Combustion Competency (17A); 12/2/59; and Boiler Attendant's Competency; 26/5/59.
 Whittaker, Alfred George; Crane and Hoist Competency (18); 12/2/59.
 Wieland, Donald Victor; Crane and Hoist Competency (18); 27/3/58.
 Wilcox, Bernard Conway; Crane and Hoist Competency (18); 2/7/58.
 Wilkes, Leonard Allen; Crane and Hoist Competency (18); 24/4/59.
 Wilkie, James Seath; Boiler Attendant's Competency; 18/5/59.
 Wilkinson, Ronald William; Internal Combustion Competency (17A); 4/2/58.
 Willans, Lawrence Robert; Crane and Hoist Competency (18); 25/2/59.
 Williams, Alfred George; Crane and Hoist Competency (18); 12/9/58.
 Williams, Stanley James; Crane and Hoist Competency (18); 24/3/59.
 Williams, Thomas Eldon; Crane and Hoist Competency (18); 4/12/58.
 Williamson, Ronald Jack; Crane and Hoist Competency (18); 28/4/59.
 Willment, Henry James; Internal Combustion Competency (17A); 21/11/57.

Wilson, David Leslie; Crane and Hoist Competency (18); 25/7/58.
 Wilson, Frederick Leo; Internal Combustion Competency (17A); 25/2/59.
 Wilson, James Alex; Boiler Attendant's Competency; 9/7/57.
 Wiltshire, Maurice Neil; Crane and Hoist Competency (18); 2/7/58.
 Wisbey, John Ernest; First Class Competency; 3/3/59; and "A" Class Diesel Locomotive Service; 20/12/57; Loco. and Traction; 21/11/57.
 Withers, Allan Albert; Second Class Competency; 11/2/58; "B" Class Diesel Locomotive; 17/3/59; and Internal Combustion Competency (17A); 13/5/59.
 Wood, Charles Thomas Henry; Crane and Hoist Competency (18); 9/6/59.
 Wood, Edward; Crane and Hoist Competency (18); 1/5/58.
 Worth, James William; Crane and Hoist Competency (18); 25/7/58.
 Wright, Kevin Kenneth; Crane and Hoist Competency (18); 24/2/59.
 Wynen, Gerardus; Crane and Hoist Competency Service (18); 10/7/57.
 Zalaikalns, Edgar; Internal Combustion Competency (17A); 13/5/58.
 Zanicco, Paul; Winding Engine Competency (18); 31/10/58.
 Zuromskis, Henrikas Algirdas; Internal Combustion Competency (17A); 20/11/57.

IN THE COURT OF ARBITRATION OF
 WESTERN AUSTRALIA.

No. 140 of 1959.

Between Fire Brigade Employees' Industrial Union of Workers, (Coastal Districts) of Western Australia, Applicant, and Western Australian Fire Brigades Board, Respondent.

HAVING heard Mr. J. H. Lang on behalf of the applicant and Mr. L. E. Boylan on behalf of the respondent, I the undersigned, Conciliation Commissioner of the Court of Arbitration, in pursuance of a remission to me by the said Court and in pursuance of the powers contained in Section 92 of the Industrial Arbitration Act, 1912-1952, do hereby order and declare that Award No. 1 of 1958 be and the same is hereby amended in the following manner:—

Clause 4.—Rates of Pay.

Delete sub-clause (b) and insert in lieu thereof the following:—

(b) Margins:—

	Per Week		
	£	s.	d.
(i) First Class Servicemen	3	15	0
(ii) Servicemen:—			
1st year	2	6	0
2nd year	2	9	0
3rd year	2	15	0

Clause 9.—Travelling and Duty Outside the Metropolitan Area

Delete sub-clause (a) and insert in lieu thereof the following:—

(a) When a Serviceman is required to work outside the Metropolitan Area he shall be paid five shillings (5s.) per item for breakfast, lunch, dinner and bed. Provided that where the costs involved are in excess of these amounts the Board shall on production of the vouchers re-imburse the employee for such extra costs. Provided further that such allowance shall not be paid if full board and lodgings are provided.

Dated at Perth this 9th day of December, 1959.

(Sgd.) S. F. SCHNAARS,
 Conciliation Commissioner.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

No. 111 of 1959.

Between The United Furniture Trades Industrial Union of Workers, Perth, W.A., Applicant, and Hearn Manufacturing Co. Pty. Ltd. and others, Respondents.

HAVING heard Mr. H. Cox on behalf of the applicant, Mr. H. A. Jones on behalf of the Minister for Works and Mr. D. Hosking on behalf of the other respondents, and by consent, the Court, in pursuance of the powers contained in section 92 of the Industrial Arbitration Act, 1912-1952, doth hereby order and declare that Award No. 3 of 1940, as amended and consolidated, be and the same is hereby further amended in the following terms:—

1. Delete Clause 19 and insert in lieu thereof the following:—

19.—Contract of Service.

The contract of hiring of every worker, other than a casual worker, shall be deemed to be a contract of hiring by the day. Provided that no notice of dismissal or resignation shall be given which will terminate the employment on the last working day immediately preceding a holiday. This clause shall not apply to apprentices.

2. Delete Clause 43—Liberty to Apply.

Dated at Perth this 30th day of November, 1959.

By the Court,

[L.S.] (Sgd.) R. V. NEVILLE,
President.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

No. 149 of 1959.

Between Federated Ship Painters and Dockers' Union of Australia (West Australian Branch) Union of Workers, Applicant, and Petterson & Company Pty. Ltd. and others, Respondents.

HAVING heard Mr. P. L. Troy on behalf of the applicant, Mr. J. Ince on behalf of the private respondents and Mr. H. A. Jones on behalf of Government respondents, the Court, in pursuance of the powers contained in section 92 of the Industrial Arbitration Act, 1912-1952, doth hereby order and declare that Award No. 7 of 1956, as amended, be and the same is hereby further amended in the manner following:—

Delete Clause 9 and insert in lieu thereof the following:—

9.—Rates of Pay.

The minimum rate of wages payable to workers under this Award, based on a basic wage of £14 1s. 6d. per week (metropolitan area) and a margin—

	£	s.	d.
in respect to riggers of	2	18	0
and in respect to all other workers of	1	19	6
And of other allowances—			
in respect to riggers	5	0	1
and in respect to all other workers	4	14	7
shall be			
Riggers	10	11	35/40ths
All other workers	10	4	27/40ths

For work done outside the metropolitan area as defined for the purpose of fixing the basic wage, the above rates shall be adjusted in accordance with any variation in the basic wage for the south-west land division (other than the metropolitan area) from the basic wage fixed for the metropolitan area.

Dated at Perth this 7th day of December, 1959.

By the Court,

[L.S.] (Sgd.) R. V. NEVILLE,
President.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

No. 155 of 1959.

Between Fire Brigade Employees' Industrial Union of Workers (Coastal Districts) of Western Australia. Applicant, and Western Australian Fire Brigade Board, Respondent.

HAVING heard Mr. C. H. Webb on behalf of the applicant and Mr. H. A. Jones on behalf of the respondent, the Court, in pursuance of the powers contained in section 92 of the Industrial Arbitration Act, 1912-1952, doth hereby order and declare that Award No. 6 of 1957, as amended, be and the same is hereby further amended in the terms of the attached Schedule.

Dated at Perth this 8th day of December, 1959.

By the Court,

[L.S.] (Sgd.) R. V. NEVILLE,
President.

Schedule.

1. Clause 3.—Rates of Pay. Delete sub-clause (b) of this Clause and insert in lieu thereof the following:—

(b) The following workers shall be paid at the margins shown against their respective classifications—

	Margins over Basic Wage per week of seven days		When hours 56 hours per week continues or 40 hours per week	
	while existing	When hours 56 hours per week continues or 40 hours per week	£	s. d.
Probationary fireman; first two months	5	5	6	3 0 0
Third class fireman; ten months	5	18	0	3 11 0
Second class fireman	6	9	4	4 1 0
First class fireman with less than five years service	7	1	10	4 12 0
First class fireman after five years' service	7	12	0	5 1 0
Senior fireman	8	10	2	5 17 0

2. Delete Clause 8 and insert in lieu thereof—

8.—Relieving an Officer.

(a) In addition to the ordinary rates of pay, fiat rate payments of (i) fifteen shillings (15s.) per week and (ii) five shillings (5s.) per week respectively shall be paid to the senior worker on each shift at a fire station (i) in the country and (ii) in the metropolitan area (excluding the fire stations at Perth and Fremantle) in recognition in each case of such senior worker being in charge of the station during any absence of the officer who would normally be in charge.

(b) A fireman or senior fireman at either of the fire stations at Perth and Fremantle who in the absence of an officer is the senior man in charge of an appliance when it is taken from the station for fire fighting purposes shall be paid an additional one shilling (1s.) per hour, with a minimum payment of one shilling (1s.) for the time he is in charge of such appliance.

3. Delete Clause 10 and insert in lieu thereof—

10.—Meal Allowance.

A worker relieving away from his home station, unless notified on the previous day, shall be allowed five shillings (5s.) for each meal necessarily incurred; provided that no allowance shall be paid where the worker receives an allowance under Clause 9 of this Award.

Provided further that in no case shall the worker be entitled to the allowance as aforesaid for more than the first day of any period of relieving.

In THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

(No. 6A of 1958.)

Between The Hospital Employees' Industrial Union
of Workers, W.A., Applicant, and N'Gala
Mothercraft Training Centre, Respondent.

WHEREAS an industrial dispute existed between the abovenamed parties, and whereas the said dispute was referred into Court for the purpose of hearing and determination, and whereas the said reference of industrial dispute was remitted by the Court to the Conciliation Commissioner, and whereas the parties subsequently met and conferred and have arrived at agreement on all matters in difference, and whereas the parties have this day appeared before the Conciliation Commissioner by their respective representatives and requested the Conciliation Commissioner to make the said Agreement an Award of the Court: Now, therefore, the Conciliation Commissioner, pursuant to section 65 of the Industrial Arbitration Act, 1912-1952, and all other powers therein enabling him, hereby declares the memorandum hereunder written to have the same effect as and be deemed an Award of the Court.

Memorandum of Agreement.

(Note.—Wherever the word "Award" occurs herein, it shall be taken to mean and include "Agreement.")

1.—Title.

This Award shall be known as the "Hospital Employees' (N'gala Mothercraft Training Centre) Award."

2.—Arrangement.

1. Title.
2. Arrangement.
3. Area.
4. Term.
5. Scope.
6. Definitions.
7. Hours.
8. Spread of Shifts.
9. Rosters.
10. Overtime.
11. Weekend Penalty Rates.
12. Record.
13. Holidays.
14. Sick Leave.
15. Uniforms.
16. Protective Equipment.
17. Accommodation.
18. Payment of Wages.
19. Contract of Service.
20. Deductions for Board, Etc.
21. No Reduction.
22. Long Service Leave.
23. Notices.
24. Preference.
25. Under-Rate Workers.
26. Board of Reference.
27. Part-time Workers.
28. Allowances—Special Provisions.
29. Wages.

3.—Area.

This Award shall have effect and operate over that area occupied and controlled by the respondent.

4.—Term.

The term of this Award shall be for a period of three (3) years from the beginning of the first pay period commencing after the date hereof.

5.—Scope.

This Award shall apply to workers employed by the respondent in the classifications described in Clause 29 hereof.

6.—Definitions.

(a) "Laundress" means a female who is required to do washing and/or ironing and any other function in a laundry.

(b) "Orderly" shall be any male worker not covered by any other Award employed in and/or around the hospital who is not otherwise classified in this Award.

(c) "Seamstress who cuts out and fits garments" shall be a worker who cuts out and fits uniforms or dresses to measure or pattern.

7.—Hours.

The ordinary hours of work shall be forty (40) hours per week exclusive of meal times, to be worked on any five (5) days of the week. Provided that eighty (80) hours may be worked in (10) days each fortnight at the option of the employer.

8.—Spread of Shifts.

(a) No more than three (3) breaks shall be allowed in any one (1) shift, including meal breaks, and the spread of the shift shall not exceed ten (10) hours, provided that a spread in excess of ten (10) hours but not exceeding eleven and a half (11½) hours may apply in cases where the shorter spread cannot be worked without additional staff and/or expense.

(b) "Spread of the shift" shall mean the period of time which elapses from the time when a workers signs on duty for the day and the time he signs off duty on that day or the day immediately following.

9.—Rosters.

(a) A roster shall be posted in a convenient place where it can be readily seen by the workers concerned, setting out the time each worker starts and finishes each shift and also each break in the shift, together with the days each worker is booked off duty.

(b) When a worker is rostered off duty for any meal it shall not be for a lesser period than thirty (30) minutes for each meal.

(c) The roster shall be posted at least forty-eight (48) hours before the time it comes into operation and shall only be altered on account of any contingency that the employer could not reasonably foresee, and such altered time shall then become the rostered time.

(d) A worker required to take a day off duty not already shown on the roster for such day must be informed before booking off on the day previous.

(e) When workers are employed on rotating shifts which cover twenty-four (24) hours a day the night shift shall be rostered on a straight shift of eight (8) hours.

10.—Overtime.

(a) All work performed outside of or in excess of the hours prescribed in Clause 7 hereof shall be deemed overtime and paid for at the rate of time and a half for the first two (2) hours and double time thereafter. Provided that in lieu of payment time off equivalent to the time worked may be granted when overtime is occasioned through the failure of another worker to report for duty except where a full additional shift is required when overtime rates shall apply.

(b) All work performed by rostered workers on any day on which they are rostered off duty shall be paid for at the rate of double time.

(c) Where a worker is required to work overtime for a period of at least two (2) hours in excess of the required daily hours of work without being informed before booking off on the previous day, he or she shall be provided with a meal free of cost or shall be paid the sum of five shillings (5s.) as meal money.

(d) A worker who has completed his usual hours of duty and has left the job and who is recalled to work after the usual ceasing time shall be paid a minimum of two (2) hours at overtime rates.

(e) A worker who reports for duty at the rostered time and who is then advised that the commencing time for such duty has been altered shall be paid a minimum of two (2) hours at the ordinary time rate.

(f) (i) The employer may require any worker to work reasonable overtime at overtime rates and such worker shall work overtime in accordance with such requirement.

(ii) The Union or worker or workers covered by this Award shall not in any way whether directly or indirectly be a party to or concerned in any

ban, limitation or restriction upon the working of overtime in accordance with the requirements of this sub-clause.

11.—Week-end Penalty Rates.

Rostered workers shall be paid for ordinary hours worked between midnight on Friday and midnight on Saturday at the rate of time and one quarter, and for ordinary hours worked between midnight on Saturday and midnight on Sunday, at the rate of time and one half.

12.—Record.

(a) A time book, or books, or records, to be open for inspection by the Union Secretary, or his nominee at any reasonable time, shall be provided. Each worker must record in such books the exact time he or she starts and finishes duty on each day and also the time booked off for meals or breaks in shifts.

(b) A wages sheet, which shall clearly show the aggregate wage deductions made, and cash paid to each worker, shall be kept at the head office of the institution, and shall be open for inspection by the Union Secretary or his nominee at all reasonable times.

13.—Holidays.

(a) Except as hereinafter provided, a period of four (4) consecutive week's leave with payment of ordinary wages as prescribed shall be allowed annually to a worker by his employer after a period of twelve (12) months' continuous service with such employer.

(b) If after one month's continuous service in any qualifying twelve-monthly period a worker lawfully leaves his employment, or his employment is terminated by the employer through no fault of the worker, the worker shall be paid one-third (1/3rd) of a week's pay at his ordinary rate of wage in respect of each completed month of continuous service.

(c) Any time in respect of which a worker is absent from work except time for which he is entitled to claim sick pay, or time spent on annual leave as prescribed by this Award, shall not count for the purpose of determining his right to annual leave.

(d) A worker who is dismissed for misconduct or who illegally severs his contract of service shall not be entitled to the benefits of the provisions of this clause.

(e) Before going on annual leave, each worker shall be given at least two (2) weeks' notice of the date when such leave is to commence and such leave shall be taken in an unbroken period.

(f) Leave shall be paid for in advance at the rate of wage the worker has received for the calendar month prior to his taking the leave.

(g) The provisions of this clause shall not apply to casual workers.

14.—Sick Leave.

(a) Sick leave with pay shall be granted on the following scale on production of a medical certificate satisfactory to the employer, or in regard to leave not exceeding two (2) days, other evidence satisfactory to the management of the institution:—

(i) Under three (3) years' service, one and a quarter (1½) days for each calendar month of continuous service with the hospitals under this Award: Provided that payment hereunder shall be adjusted at the end of each calendar year or at the time the employee leaves the service of the employer in the event of the employee being entitled by service subsequent to the sickness to a greater allowance than that made at the time the sickness occurred.

(ii) Over three (3) years' service, two (2) months on full pay in each triennial period: provided that a worker who has given long and continuous service, and who has exhausted all sick leave entitlement under (ii) hereof, may be granted a further period of sick leave with pay at the discretion of the employer.

(b) Sick leave may be granted in one or more periods, but the aggregate amount of leave on pay shall not in any one (1) triennial period exceed the time provided for in the foregoing scale.

A "triennial period" shall be the three years preceding the date of the application.

(c) Sick leave with pay will not be granted when the illness is due to the worker's own neglect or misconduct.

(d) Any worker necessarily absenting himself from duty through sickness shall send immediately notice to his officer in charge and at once apply for sick leave.

15.—Uniforms.

(a) Uniforms where required shall be ordered within one (1) month of commencement of regular employment.

(b) Each female worker shall be provided with two dresses and three aprons in each eight months.

(c) Orderlies.—Two pairs khaki trousers and three khaki shirts shall be supplied to orderlies required to work in or around the wards, or who come in contact with the public. Replacements shall be supplied as required, at the discretion of the hospital.

(d) All uniforms, i.e., uniformity of dress, shall be supplied free of cost to all workers required to wear them and shall at all times remain the property of the employer. Aprons shall be provided for all female workers on the kitchen and general staff.

(e) (i) Suitable clothing shall be provided for all men on "dirty work."

(ii) Boots shall be available for kitchenmen, laundrymen and washhousewomen.

(iii) At any hospital where staff, either male or female are required to work in the rain, they shall be provided with waterproof coats.

(iv) All washable clothing forming part of the uniform supplied by the employer shall be laundered free of cost to the worker.

16.—Protective Equipment.

(a) Rubber gloves, gowns, masks and a ready supply of suitable disinfectant or antiseptic shall be available to all workers who handle infectious cases or patients suspected to be suffering from any infectious disease, or who handle soiled or infectious linen.

(b) Where any of the above protective equipment is available the worker shall use the equipment for the purpose for which it was intended.

17.—Accommodation.

(a) Resident workers shall be provided with suitable, healthy accommodation. The Union Secretary or his nominee shall be permitted to inspect the accommodation at all reasonable times and in the event of a dispute arising with respect to the suitability of the accommodation it shall be referred to the Board of Reference for decision: Provided that whether any worker lives in shall be a matter which shall be left to the decision of the employer: Provided further that where a worker desires to live out permission to do so shall not be withheld without reason.

A sitting room suitably furnished and sufficiently large to accommodate the resident staff shall be provided for their common use: Provided that this shall apply only where there are four (4) or more domestics employed and living in.

Laundry facilities shall be available to all resident staff for the laundering of private clothes.

(b) Suitable dressing rooms with adequate washing facilities shall be provided for all non-resident staff.

18.—Payment of Wages.

(a) Wages shall be paid fortnightly. Overtime and penalty rates where applicable shall be paid at least monthly.

(b) Overtime rates shall be calculated and based upon the aggregate wage, i.e., the amount provided for in Clause 29—Wages, before any deduction is made for board and/or lodging.

(c) A worker who is required to do work which carries a higher minimum rate than that which such worker usually performs shall be entitled to the higher minimum rate while so employed: Provided that if engaged in such higher grade of work for more than half a day he shall be paid at the higher rate for the day.

(d) All workers engaged for a period of less than one week shall be paid at the rate of ten per cent. (10%) in addition to the rates hereunder prescribed with a minimum engagement of one (1) day: Provided that this shall not apply in the case of a worker summarily dismissed for misconduct.

19.—Contract of Service.

(a) Subject as hereinafter provided, no worker shall be dismissed, unless he or she has received fourteen (14) days' previous notice of his or her dismissal or pay for such period in lieu thereof.

(b) No worker shall, without the consent of the employer, resign without first having given fourteen (14) days' previous notice of his or her intention to do so; and in the absence of such notice the employer may withhold holiday or other pay up to the amount of fourteen (14) days' wages.

(c) The employer may at any time without prior notice dismiss a worker for refusal or neglect to obey orders or for misconduct, and such worker shall be entitled to a written statement as to the reason of the dismissal within fourteen (14) days of the said employer having received written request for such statement.

(d) The employer shall be under no obligation to pay for any day not worked upon which the worker is required to present himself or herself for duty, except such absence from work is due to illness and comes within the provisions of Clause 14—Sick Leave—or such absence is on account of holidays to which the worker is entitled under the provision of this Award.

(e) The preceding provision of this clause shall not apply to casual workers. One (1) day's notice shall be sufficient to terminate the services of a casual worker, except where such a worker is dismissed for misconduct.

20.—Deductions for Board, etc.

(a) (i) Where a worker is provided with full board and lodging, a deduction equal to thirty-three and one third per cent. (33 $\frac{1}{3}$ %) of the female basic wage shall be made from their wages.

(ii) In all cases the ratio of the value of board to that of lodging in the charge for board and lodging shall be two to one.

(b) Non-resident staff desiring to be provided with meals shall notify the management in writing of the meals required, and the management shall deduct a sum equal to one twenty-first (1/21st) of the value for board for each meal so provided. The number of meals required may be altered in like manner from time to time to conform with any change of roster or altered hours of work.

21.—No Reduction.

Nothing contained in the Award shall operate to reduce the wage of any worker who at the date of this Award is being paid a higher rate of wage than the minimum prescribed for his or her class of work.

22.—Long Service Leave.

(i) A worker who has completed ten (10) years continuous service, reckoned from the first day of November, 1935, in one hospital or under one employer shall be entitled to long service leave for three (3) months on full pay, including board and lodging allowance as above, or six (6) months on half pay, plus half the said allowance. Time spent in long service leave or in absence for more than two (2) weeks without pay shall not be considered as part of such qualifying service.

(ii) A worker who resigns or is retired or dismissed (except for misconduct) and has long service leave due to him, shall receive three (3) months' full pay, plus board and lodging allowance as aforesaid.

(iii) After the completion of the next term of ten (10) years service, the worker shall be entitled to another long service leave of three (3) months, and similarly, after the next term of seven (7) years, on the same conditions as apply to the first term of long service leave.

(iv) This clause shall not apply when there is in existence a special agreement for long service leave. If a worker has been employed continuously by several employers, whether the Minister for Public Health or a hospital board or boards established under the Hospitals Act, 1927, service shall be counted as continuous for the purpose of qualifying for long service leave; provided the worker has been employed for a minimum period of two (2) years by each employer, unless the worker submits a reason which in the opinion of such employer is a good and sufficient reason for entering into employment with another employer before the expiration of two (2) years service.

The worker must furnish written proof of such continuous service. The employer at the time of the application for long service leave shall be the person responsible to the worker for long service leave and payment therefor.

23.—Notices.

Space shall be provided in the workers' dining rooms or lunch rooms for the purpose of posting Union notices and a copy of this Award.

24.—Preference.

All other qualifications being equal, preference of employment shall be given to members of the Union.

Provided that any worker who is not a member of the Union shall, within twenty-eight (28) days of commencing employment under this Award, make and complete an application for membership of the said Union.

25.—Under-Rate Workers.

(a) Any worker who by reason of old age or infirmity is unable to earn the minimum wage may be paid such lesser wage as may from time to time be agreed upon in writing between the Union and the employer.

(b) In the event of no agreement being arrived at, the matter may be referred to the Board of Reference for determination.

(c) After application has been made to the Board, and pending the Board's decision, the worker shall be entitled to work for and be employed at the proposed lesser rate.

26.—Board of Reference.

(a) The Court hereby appoints for the purpose of this Award a Board of Reference.

(b) The Board shall consist of a Chairman and two (2) other representatives, one to be nominated by each of the parties.

(c) There are assigned to such Board, in the event of no agreement being arrived at between the parties to the Award, the functions of—

(i) adjusting any matters of difference which may arise between the parties from time to time except such as involve interpretations of the provisions of the Award or any of them;

(ii) deciding any other matter that the Court may refer to such Board from time to time.

(d) An appeal shall lie from any decision of such Board in the manner and subject to the conditions prescribed in the Regulations to the Industrial Arbitration Act, 1912-1952, which for the purpose are embodied in this Award.

27.—Part-time Workers.

(i) Notwithstanding anything contained in this Award workers may be regularly employed to work less hours per week than are prescribed in Clause 7 hereof, and such workers shall be remunerated at a weekly rate pro rata to the rate prescribed for the class of work on which they are engaged in the proportion which their hours of work bear to the hours fixed by Clause 7 hereof for their class of work.

Provided that any worker whose hours of work are less than twenty (20) per week shall in lieu of holidays, etc., be paid ten per cent. (10%) in addition.

(ii) The Secretary of the Union shall be advised within twenty-eight (28) days of the date of this Award of all workers employed in a part-time capacity.

(iii) The Secretary of the Union shall be advised within seven (7) days of any part-time position created after the date of this Award.

(iv) Any dispute as to whether a part-time position is necessary shall be referred to the Board of Reference.

28.—Allowances—Special Provisions.

In addition to the rates prescribed in Clause 29 hereof, the following allowances shall be paid:—

- (a) Any worker placed in charge of four (4) or more workers or who is otherwise regarded as a leading or senior hand—two shillings (2s.) per day.
- (b) No female worker shall be called upon to clean male lavatories in or about an institution, or to work on any ladder or steps of a greater height than four feet six inches (4 ft. 6 ins.) above ground or floor level.

29.—Wages.

The minimum rates of wages payable to workers covered by this Award shall be as follows:—

(a) Basic Wage:

	£	s.	d.
Males	14	1	6
Females	9	3	0

(b) Adult Males:

	Margin over Male Basic Wage Per Week		
	£	s.	d.
First Cook, where more than one cook is employed	2	15	0
Other Cooks	2	5	0
Where only one cook employed	2	10	0
Orderly	1	5	6
Gardener where only one employed	1	8	6

(c) Adult Females:

	Margin over Female Basic Wage Per Week		
	£	s.	d.
First Cook where more than one cook is employed	2	15	0
Other Cooks	2	5	0
Where only one cook is employed	2	10	0
Wardmaids, kitchenmaids, housemaids and waitresses	1	0	0
Laundress, working singly	1	4	6
First laundress where more than one employed	1	6	6
Ironers and Pressers and other laundresses	1	3	0
Seamstress on alterations	1	5	6

I certify pursuant to section 65 of the Industrial Arbitration Act, 1912-1952, that the foregoing is a copy of the agreement arrived at between the parties mentioned above.

Dated at Perth this 26th day of November, 1959.

(Sgd.) S. F. SCHNAARS,
Conciliation Commissioner.

Filed at my office this 26th day of November, 1959.

R. H. WILLEY,
Acting Clerk of the Court.

IN THE COURT OF ARBITRATION OF WESTERN AUSTRALIA

No. 39 of 1959.

Between The Royal Australian Nursing Federation (Western Australian Branch) Industrial Union of Workers, Perth, Applicant, and the Hon. Minister for Health, Respondent.

WHEREAS an industrial dispute existed between the abovenamed parties; and whereas the said dispute was referred into Court for the purpose of hearing and determination; and whereas the parties subsequently met and conferred and have arrived at agreement on all matters in difference; and whereas the parties have this day appeared before the Court by their respective representatives and requested the Court to make the said agreement an Award of the Court. Now therefore, the Court pursuant to Section 65 of the Industrial Arbitration Act, 1912-1952, and all other powers therein enabling it hereby declares the memorandum hereunder written to have the same effect as and be deemed an Award of the Court:—

Memorandum of Agreement.

(Note.—Wherever the word "Award" occurs herein it shall be taken to mean and include "Agreement".)

1.—Title.

This Award shall be known as the "Infant Health Nurses' (Government) Award" and replaces Award No. 42 of 1955, as amended.

2.—Arrangement.

- Title.
- Arrangement.
- Area and Scope.
- Definitions.
- Terms.
- Hours.
- Holidays.
- Sick Leave.
- Transfers and Travelling Allowance.
- Preference.
- Award not to affect Present Salaries or Privileges.
- Accommodation.
- Laundry and Uniforms.
- Part-time Employment.
- Contract of Service.
- Motor Car Allowance.
- District Allowance.
- Long Service Leave.
- Special Allowances.
- Salaries.
- Casual Workers.

3.—Area and Scope.

This Award shall have effect throughout the State of Western Australia.

4.—Definitions.

"Senior sister" shall mean—

- the nurse in charge of the Correspondence Service;
- the nurse in charge of Mothercraft;
- the nurse in charge of Pre School Clinics.

"Staff Supervisor" shall mean the nurse responsible to the Medical Supervisor of Infant Health for supervision of the staff.

5.—Term.

The term of this Award shall be for a period of two (2) years as from the date hereof, and liberty is reserved to any party hereto to apply to the Arbitration Court for amendment after twelve months.

6.—Hours.

The ordinary working hours shall be thirty-eight (38) per week, to be worked in not more than five and a half (5½) days per week, provided that the hours may be worked in five (5) days in any one week at the option of the employer.

7.—Holidays.

(a) Workers shall be entitled to two weeks' annual leave on full pay for each twelve months' completed service.

(b) A worker with more than one month's service who may resign or be dismissed except the dismissal is due to misconduct, shall be entitled to pay for holidays pro rata up to the time of her leaving the service in such proportion as her period of employment bears to the number of days in the year.

(c) Leave shall not be allowed to accumulate, except with the consent of the worker and in no case shall it accumulate for more than two years' service.

(d) In addition to the holidays prescribed in sub-clause (a) hereof, workers shall be granted Public Service holidays: Provided that a worker called upon to work on such holidays shall receive a day in lieu thereof.

8.—Sick Leave.

(a) (i) Subject as hereinafter provided sick leave shall be granted on the basis of ten (10) working days on full pay for each year of service.

(ii) If, in any calendar year any absence through sickness exceeds the worker's current entitlement, and, by service subsequent to the sickness the worker becomes entitled to further sick leave with pay, payment may be adjusted at the end of that calendar year or at the time the worker leaves the service of the employer, whichever is the sooner.

(iii) Any unused portion of the sick leave herein prescribed up to a maximum of seven (7) working days in each year shall be allowed to accumulate and may be availed of in the next or any succeeding year.

(b) Workers in the employ of the respondent at the date of the amendment of 14/8/57 shall be allowed an initial credit as at that date on the following basis:—

(i) Where continuous service exceeds three (3) years—forty-five (45) working days less any sick leave taken during the preceding triennial period.

(ii) Where continuous service is less than three (3) years—an amount calculated on the entitlement provided for in sub-clause (a) hereto, less any sick leave taken from the commencement of service to the date this amendment comes into force.

(c) (i) The maximum period of sick leave allowable with pay in respect of any continuous absence shall not exceed 6 months.

(ii) A worker who has been granted 6 months continuous sick leave with pay shall not be entitled to receive further sick leave with pay until a period on duty of not less than 4 weeks has been completed.

(d) No sick leave with pay shall be granted without an adequate medical certificate, provided that if in any case it is not convenient for the worker to obtain a medical certificate, sick leave may be granted on other evidence satisfactory to the employer, but such leave shall be limited to two (2) consecutive days in any one period and a total of 3 days in any calendar year.

(e) Any period during which a worker is absent on leave without pay shall not be included as part of such worker's period of continuous service for the purpose of this clause.

(f) A worker who is absent on approved annual leave, long service leave, or leave without pay, shall not be eligible for leave under this clause during the currency of such approved leave.

(g) No leave on account of illness or injury shall be granted with pay if the illness or injury has been caused by the worker's own fault, neglect or misconduct.

9.—Transfers and Travelling Allowance.

(a) A worker shall be entitled to first class travelling accommodation from the place of engagement to the place where employment is to commence.

(b) The provisions of sub-clause (a) of this clause shall also apply to a worker who is temporarily transferred on duty, or who is sent on duty from one place to another.

(c) If a worker remains in the service of the employer for the period for which she was engaged, or if none is stipulated, then for six months she shall receive, in respect to the return journey to her place of engagement, first class travelling accommodation and, in addition such travelling allowance as herein prescribed: Provided that if her services are terminated before the periods aforesaid have expired (except in the case of dismissal for misconduct or neglect of duty) she shall only be entitled to the travelling allowance prescribed.

(d) The travelling allowance herein referred to shall be 12s. per day, or 3s. per item, i.e., breakfast, dinner, tea and bed. Provided, however, that no allowance shall be made for journeys completed between ordinary meal times, which shall be 8 a.m., 1 p.m. and 6 p.m.

10.—Preference.

All other qualifications being equal, preference of employment shall be given to members of the Federation.

Provided that any worker who is not a member of the Federation shall, within twenty eight (28) days of commencing employment under this Award, make and complete an application for membership of the said Federation.

11.—Award not to Affect Present Salaries or Privileges.

Nothing herein contained shall entitle an employer to reduce the salary of a worker who at the date of this Award is being paid a higher rate of salary than the minimum prescribed for her class of work.

12.—Accommodation.

In addition to the salaries prescribed in clause 20, all workers shall receive a weekly allowance of fifteen shillings (15s.) in lieu of the provision of accommodation.

13.—Laundry and Uniforms.

(a) Each worker shall be entitled to all reasonable laundry work at the expense of the employer, but where the uniform of any worker cannot be laundered at the clinic an allowance of four shillings and sixpence (4s. 6d.) per week shall be paid to the worker.

(b) Uniforms.—The employer shall supply each worker with all uniforms required made in accordance with her measurements on a printed or typewritten chart, provided, however, that in lieu of supplying uniforms, the employer may pay an allowance of five shillings (5s.) per week.

14.—Part-time Employment.

Notwithstanding anything herein contained, the respondent shall be at liberty to employ part-time workers.

(i) A part-time worker means a worker engaged on an hourly contract of service who regularly works less than thirty-eight (38) hours in any one week.

(ii) Such worker shall receive the rate of wages specified in this Award as are proportionate to the time worked without payment of casual rates.

(iii) Part-time workers shall be allowed sick leave and holidays in accordance with the provisions of this Award, only in the proportion which their weekly hours of duty bear to thirty-eight (38) hours.

15.—Contract of Service.

(a) No worker shall be dismissed (except for misconduct) unless she has received fourteen (14) days' previous notice of her dismissal, or pay for such period in lieu thereof.

(b) No worker shall without the consent of her employer, resign without first having given fourteen (14) days' previous notice of her intention so to do, and in the absence of such notice the employer may withhold holiday or other pay up to the amount of fourteen (14) days' wages.

16.—Motor Car Allowance.

Where a worker maintains a motor car and is authorised in writing by her employer to use her car in the performance of her duties, she shall be paid for each mile she uses her car on official business, the rates applying under the appropriate Agreement or Award relating to officers of the Public Service.

17.—District Allowance.

District allowances as specified hereunder shall be paid to workers stationed in any of the under-mentioned districts:—

	Per Week
	£ s. d.
Boundaries of Districts.	
1. The area within a line commencing on coast; thence east along lat. 28 to Talling Peak; then south-east to Mt. Gibson and Burracoppin; thence to a point south-east at the junction of lat. 32 and long. 119; thence south along long. 119 to coast	Nil.
2. The area within a line commencing on the coast at lat. 27, then east to a point on long. 119, then south along long. 119 to lat. 28, then east along lat. 28 to a point north of Mt. Redcliffe, thence due south along to a point on lat. 30; thence east along lat. 30 to long. 123; thence south along long. 123 to the coast; thence along the coast to the boundary of No. 1 District	5 0
3. The area within a line commencing on coast at lat. 26; thence along lat. 26 to long. 123; thence south along long. 123 to the boundary of No. 2 District.	9 0
4. The area within a line commencing on the coast at lat. 24; thence east to the South Australian border; thence south to the coast; thence along the coast to long. 123; thence North to the intersection of lat. 26; thence west along lat. 26 to the coast	1 10 0
5. That area of the State situated between the lat. 24 and a line running east from Carnot Bay to the South Australian border	3 0 0
6. That area of the State north of a line running east from Carnot Bay to the South Australian boarder	3 10 0

18.—Long Service Leave.

Long Service Leave shall be granted to workers under this award in accordance with the provisions of the Nurses (Public Hospitals) Award No. 19 of 1958, but the commencing date for qualifying service under this award shall not be earlier than 1st July, 1945.

19.—Special Allowances.

In addition to the salaries prescribed herein special allowances as set out in this clause shall be paid—

	Per Week
	£ s. d.
(a) Where the worker possesses the following certificates or either of the said Certificates—	
Child Welfare	10 0
Midwifery	15 0
(b) Where a worker is required to drive a Caravan in the course of her work	10 0

20.—Salaries.

The minimum salary per week payable to workers under this award shall be:—

(a) Basic Wage:—	£	s.	d.
(i) Metropolitan area being that portion of the State comprised within a radius of 15 miles from the General Post Office, Perth	9	3	0
(ii) South-West Land Division excluding the metropolitan area	9	2	10
(iii) Rest of State	9	0	3
(b) Margins per week above basic wage:—			
(i) Staff Supervisor—			
1st year	7	10	0
2nd year	7	15	0
3rd year	8	0	0
(ii) Senior Sister—			
1st year	6	15	0
2nd year	7	0	0
3rd year	7	5	0
(iii) Sisters—			
1st year	6	0	0
2nd year	6	5	0
3rd year	6	10	0

Salaries shall be paid at least twice per calendar month, or fortnightly, at the option of the employer. Provided that by arrangement between the employer and the Federation, the salary may in any particular case be paid once per calendar month.

21.—Casual Workers.

(a) A worker employed for a period of less than (2) weeks shall be deemed a casual worker and be paid ten per cent. (10%) over the rate specified in this Award. Provided that if a casual worker is still required at the end of two (2) weeks, she may be re-employed as a casual with payment as aforesaid for another two (2) weeks.

(b) Casual workers shall not be entitled to be paid for public holidays.

I certify pursuant to section 65 of the Industrial Arbitration Act, 1912-1952, that the foregoing is a copy of the agreement arrived at between the parties mentioned above.

Dated at Perth this 4th day of December, 1959.

[L.S.] (Sgd.) R. V. NEVILLE,
President.

Filed at my office this 4th day of December, 1959.

(Sgd.) R. BOWYER,
Clerk of the Court of Arbitration.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

No. 169 of 1959.

Between United Metropolitan Timber Yards, Sawmills and Woodworkers Employees' Union of workers, Applicant, and Cass Case Co. and others, Respondents.

HAVING heard Mr. H. Millikan on behalf of the applicant and Mr. G. J. Martin on behalf of the respondents, and by consent, the Court, in pursuance of the powers contained in Section 92 of the Industrial Arbitration Act, 1912-1952, doth hereby order and declare that Award No. 48 of 1951, as amended, be and the same is hereby further amended in the terms of the attached schedule.

Dated at Perth this 26th day of November, 1959.

By the Court,

[L.S.] (Sgd.) R. V. NEVILLE,
President.

Schedule.

(1) Delete Clause 7, Special Rates and Provisions and insert in lieu thereof the following:—

7.—Special Rates and Provisions.

(a) Casual Workers.—A worker employed for less than one week shall be paid 2s. 6d. in addition to the ordinary daily wage.

(b) **Leading Hand.**—A worker placed by the employer in charge of three or more other workers, not being juniors, employed in the same classification as himself, shall be paid two shillings and sixpence (2s. 6d.) per day in addition to the rate prescribed for his classification.

(c) **Mixed Functions.**—Any worker carrying out work classified at a higher minimum than his ordinary rate for two (2) hours in any day shall be paid the minimum rate for such work for the time so employed: Provided that such minimum is not lower than such worker's regular rate of pay. If he is employed for less than two (2) hours at work classified at a higher minimum than his ordinary rate he shall be paid his ordinary rate for the whole day.

(2) Delete Clause 16, Absence through Sickness and insert in lieu thereof the following:—

16.—Absence Through Sickness.

(a) A worker (except a worker on piecework or a casual worker) shall be entitled to payment for non-attendance on the ground of personal ill-health for one-twelfth (1/12th) of a week for each completed month of service: Provided that, subject to sub-clause (g) hereof, payment for absence through such ill-health shall be limited to one (1) week in each calendar year.

(b) Payment hereunder may be adjusted at the end of each calendar year or at the time the worker leaves the service of the employer, in the event of the worker being entitled by service subsequent to the sickness to a greater allowance than that made at the time the sickness occurred.

(c) This clause shall not apply when the worker is entitled to compensation under the Workers' Compensation Act.

(d) A worker shall not be entitled to receive any wages from his employer for any time lost through any accident not arising out of or in the course of his employment or for any accident wherever sustained arising out of his own wilful default or for sickness arising out of his own wilful default.

(e) No worker shall be entitled to the benefits of this clause unless he produces proof satisfactory to his employer of sickness, but the employer shall not be entitled to a medical certificate unless the absence is for three (3) days or more.

(f) Notwithstanding the provisions of sub-clause (e) hereof, a worker who in any calendar year has already been allowed paid sick leave shall not be entitled to payment for any further absence unless he produces to the employer a medical certificate stating that he was unable to attend for duty on account of personal ill-health.

(g) Sick leave shall accumulate from year to year so that any balance of the period specified in sub-clause (a) of this clause which has not been allowed in any year to any worker by his employer as paid sick leave may be claimed by the worker, and subject to the conditions hereinbefore prescribed, shall be allowed by his employer in any subsequent year without diminution of the sick leave prescribed in respect of that year: Provided that sick leave which accumulates pursuant to this sub-clause shall be available to the worker for a period of two (2) years but no longer from the end of the year in which it accrues.

(h) Any time in respect of which a worker is absent from work except time for which he is entitled to claim sick pay or time spent on holidays or annual leave as prescribed by this Award shall not count for the purpose of determining his right to payment under this clause.

(3) Add the following new clauses:—

22.—Shift Work.

An employer may if he so desires work his establishment on shifts and if so worked shift workers other than those on day shift, shall be paid 5 per cent. for afternoon shift and 10 per cent. for night shift in addition to the ordinary rate.

23.—Apprentices.

(a) The employment of apprentices shall be governed by the Court's 1953 Standard Apprenticeship Regulations.

(b) Apprentices may be taken to the trade of Saw Doctor.

(c) The maximum number of apprentices which may be allowed to any employer shall be in the proportion of one apprentice to every two or fraction of two journeymen employed.

(4) Delete the first schedule and insert in lieu thereof the following:—

First Schedule.

	Wages.		Margin per week
	£	s. d.	
1. Sawyer planking out and fitching to size	2	11 6	
2. Other breaking-down bench sawyers	2	2 0	
3. Case bench sawyer, including docker	1	7 6	
4. Wood and case machinist	1	4 0	
5. Case and box makers or repairers	1	4 0	
6. Tailers-out, on breaking-down benches on dead roller	1	4 0	
7. Saw doctor	4	10 0	
8. Saw sharpener	2	6 0	
9. Band re-sawyer	1	15 0	
10. Stacker who stacks timber for seasoning by the process of stripping with aid of mobile crane		9 6	
11. Night watchman		19 6	
12. Mill or yard hand (as defined)		2 6	
13. Other unclassified male adults		Nil	
14. Junior Workers—			% of Male Basic Wage per week
Under 16 years of age			30
16 to 17 years of age			40
17 to 18 years of age			60
18 to 19 years of age			80
over 19 years of age, the minimum adult rate.			
15. Apprentices—			
First year			33½
Second year			45
Third year			65
Fourth year			85
Fifth year			100 + £1

(5) These alterations will take effect as from the beginning of the first pay period commencing after the date hereof.

IN THE COURT OF ARBITRATION OF WESTERN AUSTRALIA.

No. 165 of 1959.

Between Coastal District Committee Amalgamated Engineering Union Association of Workers: State Executive, Australasian Society of Engineers' Industrial Association of Workers and Electrical Trades Union of Workers of Australia (Western Australian Branch), Perth, Applicants, and Fremantle Harbour Trust Commissioners, Respondent.

HAVING heard Mr. J. Mutton on behalf of the applicants and Mr. C. A. Faulds on behalf of the respondent, and by consent, I the undersigned, Conciliation Commissioner of the Court of Arbitration, in pursuance of a remission to me by the said Court and in pursuance of the powers contained in Section 92 of the Industrial Arbitration

Act, 1912-1952, do hereby order and declare that Award No. 23 of 1953, as amended, be and the same is hereby further amended in the terms of the attached schedule.

Dated at Perth this 26th day of November, 1959.

(Sgd.) S. F. SCHNAARS,
Conciliation Commissioner.

Schedule.

Clause 8.—Overtime.

Delete sub-clause (2) and insert in lieu thereof the following:—

2(A) Rest Period after Overtime: When overtime work is necessary it shall, wherever reasonably practicable, be so arranged that workers have at least eight (8) consecutive hours off duty between the work of successive days.

(B) A worker (other than a casual worker) who works so much overtime between the termination of his ordinary work on one day and the commencement of his ordinary work on the next day that he has not at least eight (8) consecutive hours off duty between those times shall, subject to this sub-clause, be released after completion of such overtime until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

(C) If, on the instructions of his employer, such a worker resumes or continues work without having had such eight (8) consecutive hours off duty, he shall be paid at double rates until he is released from duty for such period and he shall then be entitled to be absent until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

Delete subclause (3) and insert in lieu thereof the following:—

(3) Call Back: When a worker is recalled to work after leaving the job on an ordinary working day or at any time on a Saturday or Sunday, he shall be paid for at least three (3) hours at overtime rates, provided this sub-clause shall not apply where overtime is continuous (subject to a reasonable meal break) with the completion or commencement of ordinary working time.

Overtime worked in the circumstances specified in this subclause shall not be regarded as overtime for the purposes of Clause 8(2) hereof.

Delete sub-clause (6) and insert in lieu thereof the following:—

(6) Tea Money: When a worker is required for overtime duty in excess of one hour after the usual ceasing time without being notified the previous day, he shall be supplied with any meal required or be paid five shillings (5s.) for such meal. This sub-clause shall not apply to workers residing within a radius of one mile of the works.

If the overtime required to be worked necessitates a second or subsequent meal, the employer shall, unless he has notified the worker concerned on the previous day or earlier that such second or subsequent meal will also be required, provide such meals or pay an amount of three shillings and four pence (3s. 4d.) for each such second or subsequent meal.

No such payments need be made to workers living in the same locality as their workshops who can reasonably return home for such meals.

If a worker in consequence of receiving such notice has provided himself with a meal or meals and is not required to work overtime or is required to work less overtime than notified he shall be paid the amounts above prescribed in respect of the meals not then required.

Clause 11.—Annual Leave.

Delete sub-clause (h).

Clause 22.—Special Rates and Provisions.

(2) Height Money.

(a) Delete the amount of 1s. 6d. Insert in lieu thereof the amount of 2s.

(b) Delete the amount of 2s. Insert in lieu thereof the amount of 2s. 6d.

(3) Dirt Money.

(a) Delete the amount of two-pence (2d.). Insert in lieu thereof the amount of four-pence (4d.).

(4) Confined Space.

(a) Delete the amount of sixpence (6d.). Insert in lieu thereof the amount of eightpence (8d.).

(5) Floating Plant.

(a) Delete the amount of eightpence (8d.). Insert in lieu thereof the amount of one shilling (1s.).

(b) Delete the amount of fourpence half-penny (4½d.). Insert in lieu thereof the amount of sevenpence (7d.).

Insert new sub-clause.

(11) A tradesman (not employed as a first class welder) who in addition to his employment as such, is also required to do welding shall be entitled to receive one shilling and fourpence (1s. 4d.) a day in addition to his ordinary rate of pay whilst so engaged.

Insert new sub-clause.

(12) Zinc Spraying.

(a) Workers engaged in spraying zinc coating on vessels shall be paid sixpence (6d.) an hour extra.

(b) Workers engaged in spraying zinc coating on vessels whilst working in confined spaces shall be paid one shilling (1s.) an hour extra.

First Schedule.—Rates of Pay.

Add additional magin.

Sand Blasting. Shot-blast and sand-blast dresser, who is not protected from flying shot or sand by a properly enclosed cabin—margin £2 7s. 6d.

Liberty to apply is reserved in respect to margins.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA

No. 16 of 1959.

Between Printing Industry Employees' Union of Australia, Western Australian Branch, Industrial Union of Workers, Perth, Applicant, and Australian Paper Manufacturers Limited, Respondent.

THE Court of Arbitration of Western Australia doth hereby make the following Award in connection with the industrial dispute between the abovenamed parties:—

Award.

1.—Title.

This Award shall be known as the Paper Manufacturing Award.

2.—Arrangement.

1. Title.
2. Arrangement
3. Area and Scope.
4. Term.
5. Contract of Employment.
6. Wages.
7. Employment of Females.
8. Male Junior Workers.
9. Confined Spaces.
10. Hours of Work—Day Workers.
11. Hours of Work—Shift Workers.
12. Shift Work.
13. Overtime—Day Workers.
14. Overtime—Shift Workers.
15. Overtime—All Employees.

16. Sunday Work.
17. Public Holidays.
18. Maximum Rate.
19. Mixed Functions.
20. Standing By.
21. Meal Allowance.
22. Annual Leave.
23. Sick Leave.
24. Long Service Leave.
25. Accidents on Duty.
26. Payment of Wages.
27. Deductions from Wages.
28. Time and Wages Record.
29. Shop Stewards.
30. Notice Boards.
31. Right of Entry of Union Officials.
32. Board of Reference.
33. Miscellaneous.
34. Junior Workers.
35. Liberty to Apply.

3.—Area and Scope.

This Award shall apply to all workers classified in this Award employed in the Paper Making Industry and shall have effect in the area comprised within a radius of fifteen (15) miles from the General Post Office, Perth.

4.—Term.

The term of this Award shall be for a period of one (1) year as from the date hereof.

5.—Contract of Employment.

(1) (a) Except as hereinafter provided, employment shall be by the week. Any worker not specifically engaged as a casual or a part-time worker shall be employed by the week.

(b) Employment shall be terminated by a week's notice on either side, given at any time during the week, or by the payment or forfeiture, as the case may be, of an amount equal to the worker's weekly wage: Provided that such forfeiture shall not be imposed upon a worker who through any reasonable cause is unable to give a full week's notice of termination of employment. This shall not affect the right of the employer—

(i) to dismiss any worker without notice for refusal of duty or misconduct and in such case wages shall be paid up to the time of dismissal only;

(ii) to deduct payment for any day during which a worker cannot be usefully employed because of any strike, any breakdown of machinery or any stoppage of work for any cause for which the employer cannot reasonably be held responsible.

(c) Except as hereinafter provided, a worker not attending for duty shall lose his pay for the actual time of such non-attendance.

(2) Casual Employment.

(a) A casual worker is one specifically engaged and paid as such.

(b) The employment of a casual worker may be terminated at any time without notice.

(c) A casual worker shall be entitled to twenty per cent. (20%) more than the appropriate rate prescribed herein for the particular class of work performed by him.

(d) Except as provided in this clause, all provisions of this Award except Clauses 22, 23 and 24 shall apply to casual workers.

(e) A casual worker shall not be retained as such for more than two (2) consecutive weeks' employment or four (4) consecutive weeks during a period of general mill overhaul.

(f) Unless he absents himself without leave, a casual worker instructed to report for duty shall be paid for not less than four (4) hours' work.

(g) A casual worker whose employment is terminated through no fault of his own, before the usual ceasing time for the relevant day or shift, shall be paid as though he had continued working until such ceasing time.

(3) Part-time Employment.

People may be employed as part-time workers on the following terms and conditions:—

- (a) Part-time employment shall not be offered without prior agreement with the Union.
- (b) They shall be employed for not less than twenty (20) hours in any week.
- (c) They shall be paid for each hour worked at the rate of one-fortieth (1/40th) of the minimum weekly wage prescribed by this Award for the class of work performed by them.
- (d) Part-time workers shall receive public holidays, annual leave and sick leave in accordance with the terms and conditions of this Award on a pro rata basis.
- (e) Subject to this sub-clause, the provisions of this Award shall apply to part-time workers.

6.—Wages.

The minimum rates of wages per week payable to adult workers covered by this Award shall be as follows:—

(a) Basic Wage:		Per week
		£ s. d.
Males	14 1 6
Females	9 3 0

together with

(b) the appropriate margin according to the classification of the worker concerned in respect to the following classifications:—

		Margin over
		male basic wage
(i) Adult Males—		£ s. d.
1. Truck Driver	3 18 0
2. Waste Paper Hand	2 3 0
3. Hydrapulperman	2 15 0
4. Beaterman	5 3 0
5. Tester — Pulp and/or		
Paper	3 14 6
6. Machineman	5 13 0
7. Assistant Machineman	3 0 0
8. Rewinderman	2 17 0
9. Cutterman	3 6 6
10. Guillotine Operator	3 6 6
11. Finishing Room Hand	2 17 0
12. Cleaner	1 13 0
13. All others	1 13 0

(ii) Adult Females:

		Margin over
		Female
		basic wage
		£ s. d.
Waste Paper Sorters	1 19 6

(c) Leading hands appointed as such or in charge of other workers to the extent set out in the following table shall be paid the additional margins prescribed therein—

		Additional
		Margin per
Classification	Number of workers under	Week
	Leading Hand's Charge	
First 21 and over	34 0
Second 11 to 20 inclusive	22 6
Third 3 to 10 inclusive	11 0

Provided that no leading hand shall be paid less than the highest paid worker under his control.

(d) When a worker is engaged on work not classified in sub-clause (b) hereof, an interim rate shall be fixed by the employer after consultation with the Union. Within six (6) months of the commencement of the work a rate shall be determined either by agreement between the employer and the Union or, failing agreement, by the Court of Arbitration of Western Australia. Such rate shall apply from the commencement of the work.

7.—Employment of Females.

The employment of females is prohibited under this Award except in the classification set out in Clause 6(b) (ii) of this award.

8.—Male Junior Workers.

(a) The minimum weekly rates of wages for male junior workers shall be the undermentioned percentages of the basic wage for adult males prescribed by Clause 6 of this Award:—

	Percentage of Basic Wage for Adult Males
Under 16 years of age	40
16 years of age	50
17 years of age	60
18 years of age	70
19 years of age	85
20 years of age	100

(b) The weekly rates of wages for male junior workers shall be calculated to the nearest sixpence (6d), any fraction of sixpence (6d) not exceeding threepence (3d) being disregarded.

9.—Confined Spaces.

A worker working in a confined space shall be paid ninepence (9d) per hour extra. "Confined space" means a compartment, space or place, the dimensions of which necessitate a worker working in a stooped or otherwise cramped position or without proper ventilation.

10.—Hours of Work—Day Workers.

(a) The ordinary hours of work for day workers shall be forty (40) per week between 7 a.m. and 5 p.m. on Monday to Friday inclusive: Provided that the spread of hours herein prescribed may be altered by agreement between the employer and the Union.

(b) The employer, after consultation with the Union may, subject to sub-clause (a) hereof, fix the starting and finishing times, but no change shall be made in these times for any section of the workers without consultation with the Union and without at least seven (7) days' notice of the intended change to the workers concerned.

(c) No day worker shall be compelled to work for more than five (5) hours without a break for a meal.

11.—Hours of Work—Shift Workers.

(a) The ordinary hours of work for shift workers shall not exceed an average of forty (40) per week, spread over a period of two (2), three (3) or four (4) weeks or, in the case of continuous work, over such longer period as may be agreed between the employer and the Union.

(b) Each shift within the hours prescribed in sub-clause (a) hereof shall be of eight (8) hours' duration: Provided that, with the agreement of the Union, shifts of more or less than eight (8) hours may be worked.

(c) Each shift of more than four (4) hours' duration shall include a crib time of thirty (30) minutes which shall be taken so as not to interfere with the operation of the plant.

(d) The employer, after consultation with the Union, shall prescribe a roster of shifts which shall provide:—

- (i) for rotation, unless the majority of the workers concerned desire otherwise; and
- (ii) for not more than eight (8) shifts, other than overtime shifts to be worked by any worker during any nine (9) consecutive days.

(e) The Union shall be given an opportunity of discussing any proposed change in shift roster and such change shall not be effected until at least two (2) weeks' notice has been given to the workers concerned.

(f) No shift worker shall be compelled to work for a longer period than five (5) hours without taking his crib time.

12.—Shift Work.

(a) "Day shift" means any shift commencing not earlier than 6 a.m. and finishing not later than 5 p.m.

"Afternoon shift" means any shift finishing after 6 p.m. and not later than midnight.

"Night shift" means any shift finishing after midnight and not later than 8 a.m.

"Continuous work" means work carried on with consecutive shifts of men throughout the twenty-four (24) hours of each of at least six (6) consecutive days without interruption, except during meal breaks, breakdowns, general overhaul or stoppages due to causes beyond the control of the employer.

"A shift worker" is a worker (other than a worker covered by sub-clause (g) hereof) who is engaged in work which is carried on for two (2) or three (3) shifts during five (5), six (6) or seven (7) days per week, or one who works any day, afternoon or night shift as described herein.

(b) Shift workers recognize their obligation to continue at work until relieved; provided that they are not required to work for more than two (2) successive shifts. The employer shall avoid double shifts as far as possible by using every endeavour to arrange reliefs and shall limit the number of double shifts worked by any worker to one (1) in any week, except in unavoidable circumstances.

(c) Except as prescribed by sub-clause (d) hereof, shift allowances per week of the undermentioned percentages of the basic wage for adult males shall be paid to the following classes of shift workers (including juniors):—

A shift worker on a roster prescribing—

	Percentage
(i) three shifts per day for seven days per week	12½
(ii) three shifts per day for five consecutive days per week	10
(iii) alternating day and afternoon shifts for five consecutive days per week	8
(iv) alternating day and afternoon shifts for seven days per week	10

These allowances shall be calculated to the nearest sixpence (6d.), any fraction of sixpence (6d.) not exceeding threepence (3d.) being disregarded.

Provided that in lieu of the above shift allowances, the undermentioned percentages of his weekly rate of wage as prescribed by Clauses 6, 7 and 8 of this Award shall be paid to a shift worker engaged as follows:—

	Percentage
(i) Exclusively on night shift	25
(ii) Exclusively on afternoon shift	10
(iii) On alternating afternoon and night shifts	15
(iv) On alternating day and night shifts	12½

(d) In lieu of the shift allowances prescribed by sub-clause (c) hereof, shift workers not employed on continuous work shall be paid the following rates for the time worked on Saturdays within the hours prescribed in accordance with sub-clause (a) of Clause 11 of this Award:—

In rosters of seven (7) consecutive days per week—Time and a half.

In other rosters—Time and a quarter.

(e) The shift allowances prescribed by sub-clauses (c) and (d) hereof shall be deemed to be part of the worker's ordinary weekly rate of wage for all purposes of this Award, except for the purposes of long service leave.

(f) (i) For work done on Saturday within the hours prescribed in accordance with subclause (a) of Clause 11 of this Award, a shift worker employed on continuous work shall be paid at the rate of time and a half.

(ii) For work on Sunday within the hours prescribed by sub-clause (a) of Clause 11 of this Award, a shift worker employed on continuous work shall be paid at the rate of time and three-quarters.

(g) A worker may be transferred from day work to shift work and in such case he shall be paid at the appropriate overtime rate for day workers for all time he works outside his ordinary day worker's hours—

- (i) until the expiration of seven (7) days from his receipt of notification of such transfer; and

- (ii) on any afternoon or night shift which does not continue for at least five (5) consecutive afternoons and nights

and such time shall be counted in the computation of his ordinary working hours for the purposes of paragraph (a) of sub-clause (1) of Clause 5 of this Award.

(h) A worker may be required to change from one shift to another or from shift work to day work provided that—

- (i) he shall be given at least forty-eight (48) hours' notice of such change or shall be paid at the rate of double time for all ordinary time worked by him after such change until the expiration of forty-eight (48) hours' notice.
- (ii) where such change requires that he shall work on a day which otherwise would have been his rostered day off, he shall be paid at the rate of double time for all time worked by him on that day unless he shall have received at least seven (7) days' notice of such requirement;
- (iii) paragraph (i) hereof shall not apply to changes from day shift to day work which may be made without penalty.

13.—Overtime—Day Workers.

(a) For all work outside his ordinary working hours, overtime shall be paid to a day worker at the rate of time and a half for the first two (2) hours and double time thereafter until the completion of the overtime work.

(b) Unless the period of overtime is less than one and a half (1½) hours, a day worker before starting overtime immediately after his ordinary working hours shall be allowed a meal break of thirty (30) minutes but the employer and the worker concerned may agree to any variation of this provision to meet the circumstances of the work in hand.

(c) A day worker working overtime shall be allowed a meal break of thirty (30) minutes after each four (4) hours of overtime worked, provided that the overtime worked is to be continued after such meal break.

(d) A meal break prescribed by sub-clause (b) or (c) hereof shall not be regarded as overtime worked for the purpose of determining when the next meal break falls due.

(e) When a day worker is required for duty during any meal time, whereby his meal time is postponed for more than one (1) hour, he shall be paid at overtime rates until he gets his meal.

14.—Overtime—Shift Workers.

All time worked in excess of or outside the ordinary working hours as prescribed, or on a shift other than a rostered shift, shall be paid for at the rate of double time, except where a worker is called upon to work a sixth shift in not more than one week in any four (4) weeks, when he shall be paid for such shift at time and a half for the first four (4) hours and double time thereafter and except in cases where such time is worked by arrangement between workers themselves.

15.—Overtime—All Employees.

(a) A worker who returns after leaving the premises of the employer to work overtime when instructed to do so, or who is instructed to work overtime which, except for meal breaks, is not continuous with his ordinary hours, shall be paid at the appropriate overtime rate for a minimum of four (4) hours' work.

Provided that this sub-clause shall not apply:—

- (i) in the circumstances covered by sub-clause (b) of Clause 13 of this Award;
- (ii) to a worker who ceases work on the day concerned without the authority of the employer; or
- (iii) to work (of which he has received at least eight (8) hours' notice) performed by a worker immediately preceding his ordinary working hours as prescribed in accordance with Clauses 10 and 11 of this Award.

Provided further that, except in the case of unforeseen circumstances arising, the worker shall not be required to work the full four (4) hours, if the job he was recalled to perform is completed within a shorter period.

(b) A worker who works so much overtime between the termination of his ordinary work on one day or shift and the commencement of his ordinary work in the next day or shift that he has not at least eight (8) consecutive hours off duty between these times shall, subject to this sub-clause, be released after the completion of such overtime until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

If on the instructions of the employer, such a worker resumes or continues work without having had such eight (8) consecutive hours off duty, he shall be paid at double rates until he is released from duty for such period and he shall then be entitled to be absent until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

For the purposes of this sub-clause, work performed on Saturday, Sunday and the public holidays prescribed by Clause 17 of this Award shall be treated as ordinary work to the extent of eight (8) hours on any day and as overtime work thereafter.

(c) Except as provided in sub-clause (a) of Clause 13 of this Award and sub-clause (b) hereof, in computing overtime each day's work shall stand alone.

(d) Where a worker working overtime is required to remain on duty to a time which precludes him from using any reasonable means of transport to his home, the employer shall provide him, without undue delay, with a conveyance to his home.

Provided that this sub-clause shall not apply to a worker who lives within reasonable walking distance from the point at which he is employed.

(e) When workers (other than those engaged on continuous work) are required for work during a week-end, they shall be notified as early as possible in each week and, in any case, not later than the following times:—

- (i) If required for production work, end of day shift on Thursday.
- (ii) If required for maintenance work, the normal ceasing time for day workers on Thursday.

Provided that, in the event of a breakdown or other necessity to do work which could not be foreseen, notification may be given later than the times specified herein but in this event the longest possible notice shall be given.

(f) Overtime shall be distributed as equitably as practicable amongst the workers in the section concerned.

(g) The employer may require any worker to work reasonable overtime at overtime rates and such worker shall work overtime in accordance with such requirement.

16.—Sunday Work.

(a) A worker, other than a continuous shift worker, required to work on Sunday shall be paid for the time worked by him at the rate of double time.

(b) A worker who is required to work on Sunday shall be paid at the appropriate rate for a minimum of four (4) hours' work.

Provided that this sub-clause shall not apply to—

- (i) a worker who ceases work on the Sunday concerned without the authority of the employer;
- (ii) work performed by a worker immediately following or immediately preceding time worked by him on Saturday or on Monday as the case may be;
- (iii) a worker who wants to go home before the four (4) hours above prescribed have expired and whose employer has agreed that he may do so.

(c) A day worker working on Sunday shall be allowed a meal break of thirty (30) minutes after each four (4) hours worked: Provided that only one such break shall be allowed between 8 a.m. and 5 p.m. on Sunday to day workers who on the Sunday concerned commence work at 8 a.m. or between the hours of 7.30 a.m. and 4.30 p.m. to day workers who on the Sunday concerned commence work at 7.30 a.m.

(d) In consideration of the Sunday overtime required in the industry, a worker who works not less than eight (8) hours on a Sunday outside his ordinary hours of work prescribed in accordance with Clauses 10 and 11 of this Award and has worked not less than eight (8) hours on either of the immediately preceding two (2) Sundays outside such ordinary hours, shall be paid in respect of the first mentioned Sunday a special allowance of four (4) hours' pay at ordinary time.

17.—Public Holidays.

(a) Subject to sub-clauses (b) and (h) hereof, each worker shall be allowed and shall take the following public holidays (or such other days as are generally observed in the locality in lieu thereof) without the loss of pay:—

New Year's Day, Australia Day, Good Friday, Easter Saturday, Easter Monday, Anzac Day, Labour Day, State Foundation Day, Christmas Day, Boxing Day.

By agreement between the employer and the Union other days may be substituted for the said days or any of them as to such employer's undertaking.

(b) Subject to the exceptions prescribed by paragraph (ii) of sub-clause (m) of Clause 22 of this Award, workers engaged on continuous work and workers required for essential maintenance or other essential work which cannot reasonably be postponed, shall work on any of the days set out in sub-clause (a) hereof if called upon to do so.

(c) For work on any of the days set out in sub-clause (a) hereof, workers shall be paid at the rate of double time.

(d) Day workers who work on a public holiday shall be allowed a meal break of thirty (30) minutes after each four (4) hours worked, provided that the work is to be continued for at least one and a half (1½) hours after such meal break, but the employer and the worker concerned may agree to any variation of this provision to meet the circumstances of the work in hand.

(e) The employer shall not be required to make any payment under sub-clause (a) hereof for a public holiday to a worker who, except in the case of absence due to personal sickness or accident or other reasonable cause, is absent from work on the working day immediately after such holiday.

(f) A worker who is required to work on any of the said public holidays shall be paid for a full day or shift.

Provided that this sub-clause shall not apply to—

- (i) a worker who ceases work on the holiday concerned without the authority of the employer;
- (ii) work of not more than four (4) hours' duration and of which he has received at least eight (8) hours' notice, performed by a worker immediately following or immediately preceding time worked by him on the day before or the day after such holiday as the case may be.

(g) In the following circumstances a worker shall be paid in respect of the relevant public holidays as though he had continued his employment without interruption:—

If the employer closes down the mill at which the worker is employed for a period which includes the Easter or Christmas public holidays, and—

- (i) the worker is discharged (other than for misconduct) by the employer less than fourteen (14) days before the shut down period; and
- (ii) the worker is re-engaged by the employer not more than fourteen (14) days after the shut-down period.

(h) If the employer terminates the employment of a worker other than for misconduct within one (1) week of a day on which a public holiday prescribed by this Award occurs, the worker shall be paid for such holiday; provided that such worker has been employed by the employer for a continuous period of at least one month.

(i) Where the shift roster prescribed in accordance with sub-clause (d) of Clause 11 of this Award provides for the ordinary hours for five (5)-day shift workers to commence after midnight on Sunday and finish after midnight on Friday and the employer regularly treats any part of a Tuesday following a Monday which is a holiday prescribed by sub-clause (a) hereof to be part of that holiday, the employer shall be entitled to treat an equal part of any Friday which is a holiday prescribed by sub-clause (a) hereof to be part of ordinary working hours, provided that an equal part of the following Saturday is regarded as part of that holiday and provided further that, if the majority of the workers concerned and the mill so desire, the shift roster for the week concerned shall be changed in accordance with sub-clause (e) of Clause 11 to commence at 12 midnight on the Sunday or such other time as may be mutually agreed between the employer and the Union.

18.—Maximum Rate.

Notwithstanding anything contained elsewhere in this Award, a worker shall not be entitled (except for the addition of the special rate prescribed in Clause 9 of this Award and the special allowance prescribed by sub-clause (d) of Clause 16) to any payment at a rate greater than double the appropriate ordinary rate of pay.

19.—Mixed Functions.

(a) A worker engaged for portion of a day or shift on duties which, according to the classifications in Clause 6 of this Award, carry a higher rate of pay than his ordinary classification, shall be paid at the higher rate for such day or shift; provided that payment at the higher rate shall not be made in respect of periods during which a worker is relieved during meal breaks or during other short absences.

(b) If a worker is transferred without having received at least seven (7) days' written notice, to work of a classification for which a lower rate of pay is prescribed than that for the classification in which he is usually employed, he shall be paid during such seven (7) days or any less time so employed, the rate of pay for the classification in which he was usually employed prior to the transfer.

20.—Standing By.

A worker required to hold himself in readiness for a call to work outside his ordinary working hours, shall be paid at the rate of ordinary time for all such time during which he is so required to hold himself in readiness.

21.—Meal Allowance.

(a) A worker who is required to work overtime for not less than one and a half (1½) hours immediately following his ordinary working hours, without having been notified not later than his ordinary ceasing time on the previous working day or shift that he would be so required, shall be supplied with a meal by the employer before commencing the overtime work, but if a meal is not supplied he shall be paid six shillings (6s.) in lieu thereof; provided that no payment shall be made to a worker who goes home for his meal. Where the work is continued, the worker shall receive a further meal or payment as the case may be, after each four (4) hours' overtime worked.

If a worker, pursuant to such notice, has provided a meal or meals and is not required to work overtime, he shall be paid six shillings (6s.) for each meal so provided.

(b) This clause shall apply to a worker who works on Saturday and Sunday and the public holidays prescribed by Clause 17 of this Award in respect of the time which is not less than one and a half (1½) hours in excess of the period of work of which he has been notified.

22.—Annual Leave.

(a) After completion of each twelve (12) months' continuous service (less the period of annual leave) with the employer, a worker shall be entitled to annual leave during his ordinary working hours, to the following extent:—

- (i) a shift worker for the full year—120 hours.
- (ii) a day worker for the full year—80 hours.
- (iii) a worker who for part of the year is a day worker and who for part of the year is a shift worker, a pro rata number of hours determined to the nearest two (2) hours, in accordance with the scale in paragraphs (i) and (ii).

(b) Annual leave shall be exclusive of the public holidays prescribed by Clause 17 hereof. A worker shall forfeit his right to payment for any public holiday within or immediately following his period of annual leave if he fails, without reasonable cause, to report for duty at the proper time after his period of annual leave.

(c) The annual leave to which a worker is entitled shall, except as prescribed herein or as agreed between the employer and the worker, be taken in one continuous period.

(d) A worker shall be allowed and shall take his annual leave—

- (i) at a time agreed with the employer;
- (ii) within six (6) months of his entitlement;
- (iii) after not less than two (2) weeks' notice.

(e) The employer, if he closes his mill during the Christmas/New Year and/or Easter period, shall notify workers as early as possible of the commencing date and duration of the shut down and, in any case, not later than six (6) weeks before such commencing date. He shall also notify all workers required to work during such shut down, as early as possible and, in any case, not later than three weeks before such commencing date.

(f) The employer may require all workers or any of them to take during a shut down period mentioned in sub-clause (g), the annual leave to which they are then entitled or such portion of it as may be within that period and the remainder in accordance with sub-clause (f). A worker not entitled to annual leave for portion of any shut down period may be stood down without pay for such portion, subject to there being no suitable employment available.

(g) The employer may require or allow a worker to take all or portion of his annual leave before the worker is entitled to such leave, but in no circumstances shall the operation of this sub-clause entitle the worker to annual leave in excess of that prescribed elsewhere in this clause.

(h) Unless he requests otherwise, each worker before going on annual leave shall be paid his earnings to date and in addition shall be paid at his ordinary weekly wage rate for the period during which he has then been allowed annual leave.

(i) Payment shall not be made or accepted in lieu of annual leave except that the employer shall make such a payment (calculated pro rata to the nearest two (2) hours' pay) to any worker on termination of his service.

(1) (i) For the purpose of this clause service shall be deemed to be continuous notwithstanding—

- (a) any interruption or determination of the employment by the employer if such interruption or determination has been made merely with the intention of avoiding obligations hereunder in respect of leave of absence;
- (b) any absence from work on account of personal sickness or accident or on account of leave lawfully granted by the employer; or
- (c) any absence with reasonable cause.

(ii) In cases of personal sickness or accident or absence with reasonable cause as referred to in paragraph (i) hereof, the worker to become entitled to the benefit of this sub-clause shall inform the employer, if practicable, within twenty-four (24) hours of the commencement of such absence, of his inability to attend for duty and as far as practicable the nature of the illness, injury or cause and the

estimated duration of his absence. A notification given by a worker pursuant to Clause 23 of this Award shall be accepted as a notification under this sub-clause.

(m) In consideration of the provisions as to the annual leave in the foregoing sub-clauses of this clause and in settlement of claims for annual leave in respect of work which workers are or may be required to do on Sunday, the parties hereby mutually undertake and agree as follows:—

- (i) That workers will co-operate in every way to secure the maximum operation of the employer's mill.
- (ii) that workers shall when required to do so work during week-ends and on any of the public holidays specified in clause 17 of this Award (except in the case of workers not working a seven (7)-day shift roster, Christmas Day, Good Friday, Labour Day and Anzac Day); provided that the employer shall not require more than a reasonable amount of overtime worked from any worker during week-ends.
- (iii) That they will co-operate to ensure that week-end and overtime work will be spread over the greatest number of workers with the object of reducing the amount of such work required of individual workers.

23.—Sick Leave.

(a) A worker shall accumulate entitlement to paid sick leave throughout a period of continuous employment with the employer and in accordance with the following table:—

	Hours
For each of his first five (5) years' employment	40
For each of his next five (5) years' employment	60
For each subsequent year of his employment	80

A worker who commences his employment on a date other than the 1st day of July shall be entitled in respect of his first year of employment to forty (40) hours' sick leave. On the 1st day of July next following the date of commencement of service he shall be entitled to additional sick leave on a *pro rata* basis (calculated to the nearest two (2) hours, periods of less than two (2) hours being disregarded) in respect of the period from the end of his first year of employment to the next following 30th day of June.

(b) Out of such entitlement a worker who is absent from work on account of personal illness or injury shall be paid at the rate of ordinary time for such absence, subject to the following conditions:—

- (i) He shall not be eligible for such payment for any period in respect of which he is entitled to Worker's Compensation.
- (ii) He shall prove to the satisfaction of the employer that he was unable, on account of such illness or injury, to attend for duty on the day or days for which such payment is claimed.
- (iii) As far as practicable—
 - (a) prior to the commencement of his absence or, if not, within twenty-four (24) hours of such commencement, he shall advise the employer of his inability to attend for duty and state the nature of his illness or injury and the estimated duration of his absence;
 - (b) prior to his recommencement after such absence, he shall notify the employer at least sixteen (16) hours prior to his normal starting time of his intention to report for duty.
- (iv) Such payments shall be made in respect of his ordinary working hours.

(c) In the event of a worker dying, the employer shall pay to such deceased worker's estate the monetary value of all sick leave standing to his credit.

24.—Long Service Leave.

(a) Right to Leave.

A worker shall as herein provided be entitled to leave with pay in respect of long service.

(b) Long Service.

(1) The long service which shall entitle a worker to such leave shall, subject as herein provided, be continuous service with one and the same employer.

(2) Such service shall include service prior to 1st April, 1958, if it continued until such time but only to the extent of the last twenty (20) completed years of continuous service.

(3) (i) Where a business has, whether before or after the 1st April, 1958, been transmitted from an employer (herein called "the transmitter") to another employer (herein called "the transmittee") and a worker who at the time of such transmission was an employee of the transmitter in that business becomes an employee of the transmittee—the period of the continuous service which the worker has had with the transmitter (including any such service with any prior transmitter) shall be deemed to be service of the worker with the transmittee.

(ii) In this sub-clause "transmission" includes transfer, conveyance, assignment or succession whether voluntary or by agreement or by operation of law and "transmitted" has a corresponding meaning.

(4) Such service shall include—

- (a) any period of absence from duty on any annual leave or long service leave;
- (b) any period of absence from duty necessitated by sickness or injury to the worker but only to the extent of fifteen (15) working days in any year of his employment;
- (c) any period following any termination of the employment by the employer if such termination has been made merely with the intention of avoiding obligations hereunder in respect of long service leave or obligations under this Award in respect of annual leave;
- (d) any period during which the service of the worker was or is interrupted by service—

- (i) as a member of the Naval, Military or Air Forces of the Commonwealth of Australia other than as a member of the British Commonwealth Occupation Forces in Japan and other than as a member of the Permanent Forces of the Commonwealth of Australia except in the circumstances referred to in section 31 (2) of the Defence Act, 1903-1956, and except in Korea or Malaya after June 26, 1950;
- (ii) as a member of the Civil Construction Corps established under the National Security Act, 1939-1946;
- (iii) in any of the Armed Forces under the National Service Act, 1951 (as amended).

Provided that the worker as soon as reasonably practicable on the completion of any such service resumed or resumes employment with the employer by whom he was employed immediately before the commencement of such service.

(5) Service shall be deemed to be continuous notwithstanding—

- (a) the transmission of a business as referred to in paragraph (3) hereof;
- (b) any interruption of a class referred to in paragraph (4) hereof irrespective of the duration thereof;
- (c) any absence from duty authorised by the employer;
- (d) any standing-down of a worker in accordance with the provisions of an Award, Industrial Agreement, Order or Determination under either Commonwealth or State law;

(e) any absence from duty arising directly or indirectly from an industrial dispute if the worker returns to work in accordance with the terms of settlement of the dispute;

(f) any termination of the employment by the employer on any ground other than slackness of trade if the worker be re-employed by the same employer within a period not exceeding two (2) months from the date of such termination;

(g) any termination of the employment by the employer on the ground of slackness of trade if the worker is re-employed by the same employer within a period not exceeding six (6) months from the date of such termination;

(h) any reasonable absence of the worker on legitimate union business in respect of which he has requested and been refused leave;

(i) any absence from duty after the coming into operation of this clause by reason of any cause not specified in this clause unless the employer during the absence or within fourteen (14) days of the termination of the absence notifies the worker in writing that such absence will be regarded as having broken the continuity of service, which notice may be given by delivery to the worker personally or by posting it by registered mail to his last recorded address, in which case it shall be deemed to have reached him in due course of post.

Provided that the period of any absence from duty or the period of any interruption referred to in placita (c) to (i) inclusive of this paragraph shall not (except as set out in paragraph (4) hereof) count as service.

(c) Period of Leave.

(1) The leave to which a worker shall be entitled or be deemed to be entitled shall be as provided in this sub-clause.

(2) Where a worker has completed at least twenty (20) years' service the amount of leave shall be—

- (a) in respect of twenty (20) years' service so completed—13 weeks' leave;
- (b) in respect of each ten (10) years' service completed after such twenty (20) years—six and a half (6½) weeks' leave.

(3) Where a worker has completed at least fifteen (15) years' service since its commencement and his employment is terminated—

- (a) by his death;
- (b) in any circumstances otherwise than by the employer for serious misconduct;

the amount of leave shall be—

(i) if such termination takes place before the worker has become entitled to leave under placitum (a) of paragraph (2) hereof such proportion of thirteen (13) weeks' leave as the number of completed years of such service bears to twenty (20) years;

(ii) if such termination takes place after the worker has become entitled to leave under placitum (a) of paragraph (2) hereof the leave due under such placitum and in addition such proportion of thirteen (13) weeks' leave as the number of completed years of such service after the accrual of such entitlement bears to twenty (20) years.

(4) Where a worker has completed at least ten (10) years' service but less than fifteen (15) years' service since its commencement and his employment is terminated—

- (i) by his death; or
- (ii) by the employer for any reason other than serious misconduct; or

- (iii) by the worker on account of sickness of or injury to the worker or domestic or other pressing necessity were such sickness or injury or necessity is of such a nature as to justify or in the event of a dispute is, in the opinion of the Special Board of Reference, of such a nature as to justify such termination;

the amount of the leave shall be such proportion of thirteen (13) weeks' leave as the number of completed years of such service bears to twenty (20) years.

(5) In the cases to which paragraphs (3) and (4) hereof apply, the worker shall be deemed to have been entitled to and to have commenced leave immediately prior to such termination.

(d) Payment for Period of Leave.

(1) A worker shall subject to paragraph (3) hereof, be entitled to be paid for each week of leave to which he has become entitled or is deemed to have become entitled, the ordinary time rate of pay applicable to him at the date he commenced such leave.

(2) Such ordinary time rate of pay shall be the rate applicable to him for the standard weekly hours which are prescribed by this Award, but in the case of casuals and part-time workers shall be the ordinary time rate for the number of hours usually worked up to but not exceeding the prescribed standard.

(3) Where by agreement between the employer and the worker the commencement of the leave to which the worker is entitled or any portion thereof is postponed to meet the convenience of the worker, the rate of payment for such leave shall be at the ordinary time rate of pay applicable to him at the date of accrual or, if so agreed, at the ordinary time rate of pay applicable at the date he commences such leave.

(4) The ordinary time rate of pay—

- (a) shall include any deductions from wages for board and/or lodging or the like which is not provided and taken during the period of leave;
- (b) shall not include shift premiums, overtime, penalty rates, commissions, bonuses, allowances or the like.

(5) In the case of workers employed on piece or bonus work or any other system of payment by results, payment shall be at ordinary time rates.

(e) Taking Leave.

(1) In a case to which paragraph (2) of sub-clause (c) applies—

- (a) Leave shall be granted and taken as soon as reasonably practicable after the right thereto accrues due or at such time or times as may be agreed between the employer and the worker or in the absence of such agreement at such time or times as may be determined by the Special Board of Reference, having regard to the needs of the employer's establishment and the worker's circumstances;
- (b) except where the time for taking leave is agreed to by the employer and the worker or determined by the Special Board of Reference, the employer shall give to a worker at least one month's notice of the date from which his leave is to be taken;
- (c) leave may be granted and taken in one continuous period or if the employer and the worker so agree in not more than three separate periods in respect of the first thirteen (13) weeks' entitlement and in not more than two separate periods in respect of any subsequent period of entitlement;
- (d) any leave shall be inclusive of any public holidays specified in this Award occurring during the period when the leave is taken but shall not be inclusive of any annual leave;

(e) Payment shall be made in one of the following ways—

- (i) In full before the worker goes on leave;
- (ii) at the same time as his wages would have been paid to him if the worker had remained at work, in which case payment shall, if the worker in writing so requires, be made by cheque posted to an address specified by the worker; or
- (iii) in any other way agreed between the employer and the worker;
- (f) no worker shall, during any period when he is on leave, engage in any employment for hire or reward in substitution for the employment from which he is on leave, and if a worker breaches this provision he shall thereupon forfeit his right to leave hereunder in respect of the unexpired period of leave upon which he has entered, and the employer shall be entitled to withhold any further payment in respect of the period and to reclaim any payments already made on account of such period of leave.

(2) In a case to which paragraph (3) or paragraph (4) of sub-clause (c) applies and in any case in which the employment of the worker who has become entitled to leave hereunder is terminated before such leave is taken or fully taken the employer shall, upon termination of his employment otherwise than by death, pay to the worker, and upon termination of his employment by death, pay to the personal representative of the worker upon request by the personal representative, a sum equivalent to the amount which would have been payable in respect of the period of leave to which he is entitled or deemed to have been entitled and which would have been taken but for such termination. Such payment shall be deemed to have satisfied the obligation of the employer in respect of leave hereunder.

(f) Granting Leave in Advance and Benefits to be Brought into Account.

(1) Any employer may by agreement with a worker allow leave to such a worker before the right thereto has accrued due, but where leave is taken in such a case the worker shall not become entitled to any further leave hereunder in respect of any period until after the expiration of the period in respect of which such leave had been taken before it accrued due.

(2) Where leave has been granted to a worker pursuant to the preceding paragraph before the right thereto has accrued due, and the employment subsequently is terminated, the employer may deduct from whatever remuneration is payable upon the termination of the employment a proportionate amount on the basis of thirteen (13) weeks for twenty (20) years' service in respect of any period for which the worker has been granted long service leave to which he was not at the date of termination of his employment or prior thereto entitled.

(3) Any leave in the nature of long service leave or payment in lieu thereof under a State law or a long service leave scheme not under the provisions hereof granted to a worker by his employer in respect of any period of service with the employer shall be taken into account whether the same is granted before or after the coming into operation of this Award and shall be deemed to have been leave taken and granted hereunder in the case of leave with pay to the extent of the period of such leave and in the case of payment in lieu thereof to the extent of a period of leave with pay equivalent to the amount of the payment and to be satisfaction to the extent thereof of the entitlement of the worker hereunder.

(g) Records to be Kept.

(1) Each employer shall during the employment and for a period of twelve (12) months thereafter, or in the case of termination by death of the worker a period of three (3) years thereafter, keep

a record from which can be readily ascertained the name of each worker and his occupation, the date of the commencement of his employment and his entitlement to long service leave and any leave which may have been granted to him or in respect of which payment may have been made hereunder.

(2) Such record shall be open for inspection in the manner and circumstances prescribed by this Award with respect to the time and wages record.

(h) Special Board of Reference.

(1) There shall be constituted a Special Board of Reference for the purpose hereof to which all disputes and matters arising hereunder shall be referred and the Board shall determine all such disputes and matters.

(2) There shall be assigned to such Board the functions of—

- (a) the settlement of disputes on any matters arising hereunder;
- (b) the determination of such matters as are specifically assigned to it hereunder.

(3) The Board of Reference shall consist of one (1) representative or substitute therefor nominated from time to time by the Western Australian Employers' Federation (Incorporated) and one (1) representative or substitute nominated from time to time by the West Australian Trade Unions Industrial Council (A.L.P.), together with a chairman to be mutually agreed upon by the organisations named in this paragraph.

(i) State Law.

(1) The provisions of any State law to the extent to which they have before the coming into operation hereof conferred an accrued right on a worker to be granted a period of long service leave in respect of a completed period of twenty (20) or more years' service or employment or an accrued right on a worker or his personal representative to payment in respect of long service leave shall not be affected hereby and shall not be deemed to be inconsistent with the provisions hereof.

(2) The entitlement of any such worker to leave in respect of a period of service with the employer completed after the period in respect of which the long service leave referred to in paragraph (1) hereof accrued due shall be in accordance herewith.

(3) Subject to paragraphs (1) and (2) hereof, the entitlement to leave hereunder shall be in substitution for and satisfaction of any long service leave to which the worker may be entitled in respect of employment of the worker by the employer.

(4) An employer who under any State law with regard to long service leave is exempted from the provisions of that law as at the first day of April, 1958, shall in respect of the workers covered by such exemption be exempt from the provisions hereof.

(j) Exemptions.

The Special Board of Reference may subject to such conditions as it thinks fit exempt any employer from the provisions hereof in respect of its workers where there is an existing or prospective long service leave scheme which, in its opinion is, viewed as a whole, more favourable for the whole of the employees of that employer than the provisions hereof.

(k) Liberty to Apply.

Liberty is granted to any party to this Award to apply to the Court at any time for an appropriate variation of this clause if any of the terms and conditions operating under the code of Long Service Leave being negotiated between the Australian Council of Trade Unions and the Federal Employers' Organisations is varied in any way.

25.—Accidents on Duty.

If, as a result of an accident occurring to him whilst on duty, a worker is unable to complete his normal day or shift, he shall be paid in full for the remainder of his ordinary working hours for that day or shift.

26.—Payment of Wages.

(a) Wages shall be paid in cash at weekly intervals.

(b) The employer may hold not more than three (3) days' wages in hand, together with overtime earnings not calculated at the day upon which wages are paid.

(c) Upon determination of his employment, wages due to a worker shall be paid to him on the day of such determination or, if not practicable, on the next working day, but if the worker so desires shall be posted to him at his last known address.

(d) A worker kept waiting for his wages on pay day for more than a quarter of an hour after the usual time for ceasing work shall be paid at overtime rates for all time after that quarter-hour, with a minimum of a quarter of an hour.

(e) On or prior to pay day, the employer shall state to each worker in writing the amount of wages to which he is entitled, the amount of deductions made therefrom, and the net amount being paid to him.

(f) Payment of wages to shift workers shall be so arranged that they do not have to return to the employer's premises for that purpose.

27.—Deductions from Wages.

Deductions from wages may be made for workers' contributions to sickness and accident funds, medical funds, group assurance or for any other purpose for the benefit of workers for which the consent in writing of the worker concerned has been obtained.

28.—Time and Wages Record.

(a) The employer shall keep a record from which can be readily ascertained the name and classification of each worker, the hours worked by him each day and the wages and allowances paid to him in respect of each pay period.

(b) The time occupied by a worker in filling in any time or other records required by the employer shall be treated as time on duty, but this shall not apply to checking in or out when entering or leaving the employer's premises.

(c) The time and wages record shall be open for inspection by a duly accredited official of the Union during the usual office hours at the employer's office or other convenient place, provided that—

- (i) an inspection shall not be demanded unless such official suspects that a breach of this Award has been committed;
- (ii) only one demand by the Union for such inspection shall be made in any one pay period.

(d) The official making such inspection shall be entitled to take a copy of the entries in the time and wages record relating to the suspected breach of this Award.

(e) Notwithstanding anything elsewhere contained in this Award, the employer may select and utilise for time keeping purposes any fractional or decimal proportion of an hour (not exceeding a quarter of an hour) and may apply such proportion in the calculation of the working time of workers who report for duty after their appointed starting times or cease duty before their appointed finishing times.

If the employer adopts a proportion for the aforesaid purpose he shall apply the same proportion for the calculation of overtime.

29.—Shop Stewards.

A worker properly appointed shop steward in the mill shall, upon written notification thereof from the Union to his employer, be recognised as the accredited representative of the Union and he shall be allowed the necessary time during working hours to interview the employer or his representative on matters affecting workers.

30.—Notice Boards.

The employer shall permit notice boards of reasonable dimensions to be erected in prominent positions in his establishment, upon which ac-

credited Union representatives shall be permitted to post formal Union notices, signed or countersigned by such representatives.

31.—Right of Entry of Union Officials.

The employer shall permit an official of the Printing Industry Employees' Union of Australia, Western Australian Branch, to interview the shop steward or individual members or to collect subscriptions during the recognised meal hours or at changes of shifts, but such official shall not interview members in such a manner as to delay production.

32.—Board of Reference.

(a) The Court hereby appoints for the purpose of this Award a Board of Reference.

(b) The Board shall consist of a chairman, to be appointed by the Court and two (2) other representatives, one to be nominated by each of the parties.

(c) The Board is hereby assigned the following functions in the event of a disagreement between the parties bound by this Award:—

(i) Adjusting any matters of difference which may arise between the parties from time to time, except such as involve interpretation of the provisions of this Award or any of them.

(ii) Deciding any other matter that the Court may refer to the Board from time to time.

(d) The provisions of Regulation 106 of the Regulations under the Industrial Arbitration Act, 1912-1952, shall be deemed to apply to any Board of Reference appointed hereunder.

33.—Miscellaneous.

Boiling Water.

(a) The employer shall provide boiling water for workers at meal times.

Dining Rooms.

(b) The employer shall provide a dining room, with suitable tables and seating accommodation.

First-aid Outfit.

(c) The employer shall provide and continuously maintain at a place or places reasonably accessible to all workers, an efficient first-aid outfit.

Showers.

(d) The employer shall provide suitable shower baths for workers.

Washing and Sanitary Conveniences.

(e) The employer shall provide proper and sufficient washing and sanitary conveniences.

34.—Junior Workers.

Junior workers, upon being engaged, shall, if required, furnish the employer with a certificate containing the following particulars:—

(i) Name in full.

(ii) Age and date of birth.

No worker shall have any claim upon an employer for additional pay in the event of the age of the worker being wrongly stated either on the certificate or, if no such certificate is furnished, verbally to the employer. If any junior worker shall wilfully mis-state his age either verbally to the employer or in the certificate, he alone shall be guilty of a breach of this Award and, in the event of a worker having received a higher rate than that to which he was entitled, he shall make restitution to the employer.

35.—Liberty to Apply.

Liberty to apply is reserved in reference to Clauses 12(e) and 24(d) (4) (b).

In witness whereof this Award has been signed by the President of the Court and the Seal of the Court has been hereto affixed this 13th day of November, 1959.

[L.S.]

(Sgd.) R. V. NEVILLE,
President.

IN THE COURT OF ARBITRATION OF WESTERN AUSTRALIA

No. 38 of 1959.

Between the Royal Australian Nursing Federation (Western Australian Branch) Industrial Union of Workers, Perth, Applicant, and the Board of Management of the Perth Dental Hospital, Respondent.

WHEREAS an industrial dispute existed between the abovenamed parties; and whereas the said dispute was referred into Court for the purpose of hearing and determination, and whereas the parties subsequently met and conferred and have arrived at agreement on all matters in difference; and whereas the parties have this day appeared before the Court by their respective representatives and requested the Court to make the said agreement an Award of the Court. Now, therefore, the Court pursuant to Section 65 of the Industrial Arbitration Act, 1912-1952, and all other powers therein enabling it hereby declares the memorandum hereunder written to have the same effect as and be deemed an Award of the Court:—

Memorandum of Agreement.

(Note.—Wherever the word "Award" occurs herein it shall be taken to mean and include "Agreement".)

1.—Title.

This Award shall be known as the "Dental Nurses' Award" and supersedes Award No. 43 of 1955, as amended.

2.—Arrangement.

1. Title.
2. Arrangement.
3. Area and Scope.
4. Term.
5. Hours.
6. Overtime.
7. Holidays.
8. Public Holidays.
9. Long Service Leave.
10. Sick Leave.
11. Termination of Service.
12. Student Nurses.
13. Laundry and Uniforms.
14. Rosters.
15. Time and Wages Book.
16. Interviews.
17. Notices.
18. Preference.
19. Salaries.
20. Casual Workers.
21. Part-time Employment.

3.—Area and Scope.

This Award shall have effect throughout the State of Western Australia and shall apply to the classifications of worker mentioned herein employed in the Perth Dental Hospital or branches or clinics thereof.

4.—Term.

The term of this Award shall be for a period of two (2) years from the date hereof and liberty is reserved to either party to apply to the Court of Arbitration for amendment after twelve (12) months.

5.—Hours.

(a) The ordinary working hours of dental nurses and student nurses shall not exceed forty (40) hours per week exclusive of meal times, to be worked in five and a half (5½) days per week; Provided that the hours shall not exceed eight (8) per day from Monday to Friday inclusive, and four (4) on Saturdays.

(b) Morning and afternoon tea shall be provided by the employer to be taken as convenient without deduction of pay for the time involved.

6.—Overtime.

(a) All time worked in excess of the weekly working hours shall be paid for at the rate of—

- (i) time and a half for the first eight hours.
- (ii) double time thereafter.

(b) Less than thirty (30) minutes overtime per week or one (1) hour's overtime per fortnight, as the case may be shall not be paid for.

7.—Holidays.

(a) A holiday of two (2) weeks on full pay shall be granted to each employee on the completion of each year of service.

(b) Any worker with more than one month's service, and in the case of a trainee, three months' service, who may resign or be dismissed, except the dismissal is due to misconduct, shall be entitled to pay for holidays *pro rata* up to the time of her leaving the service in such proportion as her period of employment bears to the number of days in the year.

(c) Every worker shall receive at least fourteen (14) days' previous notice of the commencement of her leave.

(d) Leave shall be paid for in advance at the rate of salary the worker is receiving at the time of taking such leave; provided that any leave accrued for the final year of training shall be paid for at the rate payable for such year of service.

(e) Leave shall be given as soon as practicable after falling due. The leave of a trainee shall be given each year, and shall not accumulate, except with the consent of the trainee, and in no case shall it accumulate for more than two (2) years.

8.—Public Holidays.

The days to be observed as public holidays shall be those set out under Public Service Regulation No. 50: Provided that if a worker is required to work on any of the holidays referred to she shall be allowed time off on some other day to be mutually arranged between the management and the worker.

9.—Long Service Leave.

Long service leave shall be granted in accordance with the conditions applying under the Nurses' (Public Hospitals) award No. 19 of 1958.

10.—Sick Leave.

(1) Student Nurses:

Sick leave shall be granted to student nurses on the basis of two (2) months on full pay for the first three (3) years' service and one and one-quarter ($1\frac{1}{4}$) days for each completed month of service after the first three (3) years.

(2) Trained Nurses:

(a) (i) Subject as hereinafter provided, sick leave shall be granted on the basis of ten (10) working days on full pay for each year of service.

(ii) If, in any calendar year, any absence through sickness exceeds the worker's current entitlement and, by service subsequent to the sickness, the worker becomes entitled to further sick leave with pay, payment may be adjusted at the end of that calendar year or at the time the worker leaves the service of the employer, whichever is the sooner.

(iii) Any unused portion of the sick leave herein prescribed, up to a maximum of seven (7) working days in each year, shall be allowed to accumulate and may be availed of in the next or any succeeding year.

(b) Workers in the employ of any respondent at the date of the amendment of 14/8/57 shall be allowed an initial credit as at that date on the following basis:—

(i) Where continuous service exceeded three (3) years, forty-five (45) working days less any sick leave taken during the preceding triennial period.

(ii) Where continuous service was less than three (3) years—an amount calculated on the entitlement provided for in sub-clause (a) hereof, less any sick leave taken from the commencement of service to the date that amendment came into force.

(c) (i) The maximum period of sick leave allowable with pay in respect of any continuous absence shall not exceed six (6) months.

(ii) A worker who has been granted six (6) months' continuous sick leave with pay shall not be entitled to receive further sick leave with pay until a period on duty of not less than four (4) weeks has been completed.

(3) General.

(a) No sick leave with pay shall be granted without an adequate medical certificate. Provided that if in any case it is not convenient for the worker to obtain a medical certificate, sick leave may be granted on other evidence satisfactory to the employer, but such leave shall be limited to two (2) consecutive days in any one period and a total of (3) days in any calendar year.

(b) Any period during which a worker is absent on leave without pay shall not be included as part of such worker's period of continuous service for the purpose of this clause.

(c) A worker who is absent on approved annual leave, long service leave, or leave without pay, shall not be eligible for leave under this clause during the currency of such approved leave.

(d) No leave on account of illness or injury shall be granted with pay if the illness or injury has been caused by the worker's own fault, neglect or misconduct.

11.—Termination of Service.

(a) Except in the case of dismissal for misconduct a worker's services shall not be terminated unless she has received fourteen (14) days' previous notice or pay for such period in lieu thereof.

(b) No worker shall, without the consent of her employer resign without first having given fourteen (14) days' previous notice of her intention so to do, and in the absence of such notice the employer may withhold holiday or other pay up to the amount of fourteen (14) days' wages: Provided that this shall not apply in the case of a nurse who has received a summons for duty with any of the armed forces of Australia.

(c) A worker dismissed for misconduct shall have the right of appeal against such dismissal to an Industrial Magistrate or Police or Resident Magistrate, or such other person as may be agreed upon by her with her employer, and such worker shall be entitled to a written statement as to reason for her dismissal from her employer within fourteen (14) days of the said employer's having received a written request for such statement.

(d) This clause shall not apply to casual workers.

12.—Student Nurses.

(a) Lecture Times: Any lectures or examinations which occur normally during working hours shall be computed as part of the working time of the student nurses whose duty it is to attend such lectures or examinations, and there shall be no reduction in salary in respect thereto.

(b) Student nurses who do not pass their final examinations may be retained until such examinations are passed, and during that period they shall be paid at the rate provided for students nurses in their final year. But such extended period shall in no case exceed twelve (12) months.

(c) Any employer taking a student nurse on probation shall within fourteen (14) days thereafter register such probationer by giving notice thereof to the Registrar in writing.

(d) Within one (1) month from the end of the period of probation an agreement in writing as required by the Act shall be executed and signed by the employer, the student nurse, and where the student nurse is under twenty-one (21) years of age, the parent or legal guardian of the probationer. There shall be three (3) executed copies of such agreement, of which one copy shall be held by the employer, one by the student nurse or her parent or guardian, and one shall be lodged with the Registrar.

(e) Student nurses shall be employed for a period of six (6) months on probation; such period shall count as part of the term of service.

(f) The agreement may be cancelled by mutual consent of the parties, but notification of such cancellation must be forwarded to the Registrar within fourteen (14) days from the date thereof.

(g) The employer, with the consent of the Court, may discharge a student nurse from service and cancel the agreement for misconduct or wilful disobedience or any other cause which the Court may deem sufficient; provided, however, the employer shall be entitled to impose any other disciplinary measures as are provided in the indentures.

(h) The employer shall report to the Court in writing the result of all examinations immediately the result is available, showing—

- (i) the names of the candidates sitting;
- (ii) the training school attended;
- (iii) the result of the examinations.

This report shall be available for inspection by the Union Secretary or her authorised nominee.

13.—Laundry and Uniforms.

The employer shall provide all uniforms which shall at all times remain the property of the employer; provided that student nurses shall pay an amount of three guineas (£3 3s.) towards the cost of initial uniforms on commencement of their training, but on completion of the first twelve (12) months of training the amount of three guineas (£3 3s.) shall be refunded to the student nurse.

The employer shall arrange for the laundering of workers' uniforms.

14.—Roster.

A roster of the working hours shall be exhibited in such places as it may conveniently and readily be seen by each worker concerned. The roster shall be posted not less than forty-eight (48) hours preceding the day on which the roster commences. The roster shall be available to the union secretary for inspection at all reasonable times. Rosters may be altered at any time if the hospital exigencies render any alteration necessary.

15.—Time and Wages Book.

(a) A time book shall be open for inspection at all reasonable times by the Union secretary, or her nominee, appointed in writing under the seal of the Union. Each worker must record daily in such book the exact time on which she starts and finishes duty and also time booked off for meals.

(b) The salary sheets shall, upon reasonable notice being given be open for inspection at the office of the employer concerned by the Union secretary or her nominee appointed aforesaid.

(c) Any system of automatic recording by means of a machine shall be deemed a compliance with the provisions of subclause (a) so far as the particulars actually recorded are concerned.

(d) On each pay a worker in respect of the payment then due shall be furnished with a statement in writing, either on or in the pay envelope, containing the following particulars, viz., name, the amount of ordinary salary, the total number of hours or overtime worked (if any), the amount of any overtime payment, the amount of any other moneys paid and the purposes for which they are paid and the amount of the deductions made from total earnings and the nature thereof.

16.—Interviews.

The Federation secretary shall be entitled to interview members of the Union on the employer's premises at reasonable times.

17.—Notices.

If the Federation so requests, a copy of this Award shall be posted on a board of reasonable size in a place where it may be conveniently and readily seen by every worker concerned. The Union secretary may also post thereon such other notices relating to Union matters as are reasonable.

18.—Preference.

All other qualifications being equal, preference of employment shall be given to members of the Federation.

Provided that any worker who is not a member of the Federation shall, within twenty-eight (28) days of commencing employment under this Award, make and complete an application for membership of the said Federation.

19.—Salaries.

The minimum salary per week payable to workers under this award shall be:—

(a) Basic Wage:	£	s.	d.
Metropolitan Area	9	3	0
Elsewhere in South-West Land			
Division	9	2	10
Elsewhere in State	9	0	3

(b) Student Nurses—			Percentage of
First year	72		Basic Wage
Second year	78½		
Third year	91		

(c) Dental Nurses—			Margin
First year	2	10	over Basic
Second year	2	17	Wage per
Third year	3	5	Week
Fourth year	3	12	£
Thereafter	4	5	s.
			d.

20.—Casual Workers.

A nurse employed for a period of less than two (2) weeks shall be deemed a casual worker and be paid ten per cent. (10%) over the rates specified in this award.

If a casual worker is still required at the end of two (2) weeks, she may be re-employed as a casual with payment as aforesaid for another two (2) weeks.

21.—Part-time Employment.

(a) Notwithstanding anything contained herein, an employer shall be at liberty to employ part-time workers.

(b) A part-time worker means a worker engaged on an hourly contract of service who regularly works less than forty (40) hours per week.

(c) (i) Part-time workers who will work whatever hours the employer requires shall be paid the rate of wage prescribed in this Award for the class of work performed.

(ii) Part-time workers who are only available for duty at certain specified times shall be paid at the rate of wage for a staff nurse in her second year.

(d) A part-time worker shall be allowed sick leave and holidays in accordance with the provisions of this Award, in the proportion which her hours of duty bear to forty (40) hours.

I certify pursuant to section 65 of the Industrial Arbitration Act, 1912-1952, that the foregoing is a copy of the agreement arrived at between the parties mentioned above.

Dated at Perth this 4th day of December, 1959.

[L.S.] (Sgd.) R. V. NEVILLE,
President.

Filed at my office this 4th day of December, 1959.

(Sgd.) R. BOWYER,
Clerk of the Court of Arbitration.

IN THE COURT OF ARBITRATION OF WESTERN AUSTRALIA.

Applications Nos. 173, 178, 183, and 184 of 1958.

Between West Australian Amalgamated Society of Railway Employees' Union of Workers; The Boilermakers' Society of Australia Union of Workers, Coastal Districts, W.A.; State Executive, Australasian Society of Engineers' Industrial Association of Workers and Coastal District Committee Amalgamated Engineering Union Association of Workers, Applicants, and The Western Australian Government Railways Commission, Respondent.

HAVING heard Mr. P. Wilson on behalf of the West Australian Amalgamated Society of Railway Employees Union of Workers; Mr. G. C. Cahill on

behalf of The Boilermakers' Society of Australia, Union of Workers, Coastal Districts, W.A.; Mr. F. Marshall on behalf of the State Executive, Australasian Society of Engineers' Industrial Association of Workers; Mr. J. Mutton on behalf of the Coastal District Committee Amalgamated Engineering Union Association of Workers and Mr. R. G. Down on behalf of the Respondent, I, the undersigned, Conciliation Commissioner of the Court of Arbitration, in pursuance of a remission to me by the said Court and in pursuance of the powers contained in section 92 of the Industrial Arbitration Act, 1912-1952, do hereby order and declare that Award No. 34 of 1955, as amended, be and the same is hereby further amended as follows:—

Clause 17.—Promotion.

Delete sub-clause (f) of this clause and insert in lieu thereof the following:—

(f) After three (3) months' continuous service in a higher grade, a vacancy shall be deemed to exist in such grade, and it shall be filled subject to sub-clauses (c), (d) and (e). Provided however that this sub-clause shall not apply where the position filled was caused by sickness, accident, long service leave or leave without pay or holidays of any worker, or the absence of a worker in the Civil Engineering Branch engaged temporarily on special maintenance, reconstruction or construction work.

Clause 18.—Retirement.

Delete sub-clause (b) of this clause and insert in lieu thereof the following:—

(b) (i) Except in the case of summary dismissal for misconduct, two (2) weeks written notice shall be given by the Commission to any such worker whose services are no longer required, and the reason for dismissal shall be stated in such notice.

(ii) Where the period of continuous service is six (6) months or less, no notice shall be required by the Commission or the worker.

Clause 22.—Uniforms and Protective Equipment.

Add to Item 49 of this Clause, the following:—

Leather leggings need only be supplied on the application of the worker but in any event shall not be supplied more than once in every six (6) years.

Clause 25.—Transfer Accommodation Allowance.

Delete sub-clauses (a) and (b) of this clause and insert in lieu thereof the following:—

(a) Where married men are transferred from one station to another to suit the convenience of the employer and at which no suitable accommodation is available, they shall be paid the sum of Four Pounds (£4) per week until such time as suitable accommodation is available or for a period of six (6) months, whichever shall be the shorter.

The term "married men" shall for this purpose also include widowers with dependents and also others with dependents.

(b) Any unmarried worker transferred from one station to another to suit the convenience of the employer shall be paid actual reasonable out-of-pocket expenses, but in each case details of the expense shall be submitted and all items in excess of Five Shillings (5s.) must be supported by receipted vouchers.

Provided however that such payment shall be limited to a period of six (6) months and shall not exceed Fifty Shillings (50s.) per week.

Clause 27.—Payment for Travelling Time.

Delete sub-clauses (d) and (g) of this clause and insert in lieu thereof the following:—

(d) Sunday travelling time shall be paid at the rate of time and a half on the same conditions as on week days. The penalty rate payable under Clause 40 1 (c) (i) and (ii) for work on Saturday shall not apply to travelling time on Saturday.

(g) A worker, other than a traffic worker, residing within the suburban area who is required to start work at some place other than his home station within the suburban area, shall—

(i) if notified on the previous evening travel one way, from work or to work, in his own time. Provided there is a train or other public transport by which he can conveniently travel;

(ii) if not so notified the worker shall travel both ways in the employer's time.

The Commission shall provide free travel from the home station; provided however that a worker sent on relief duty within the suburban area shall only be allowed any time occupied in travelling to and from the place of temporary employment in excess of that usually occupied in travelling from his home to his regular place of employment.

Add the following new sub-clause (h):—

(h) Subject to sub-clause (d) hereof, a worker who travels as a passenger from his home station to another station, or vice versa, and is then booked off duty, and has not been on duty prior to travelling, shall be paid travelling time at ordinary rates with a minimum of two (2) hours from the time of booking on to the time of booking off duty: Provided that unless the time occupied in travelling amounts to four (4) hours or more it will not be counted as a shift for the purpose of Clause 37.

Clause 28.—Away From Home and Meal Allowances.

Delete this clause and insert in lieu thereof the following:—

(1) The following allowances shall be granted to guards, goods porters on trains, motor bus drivers, motor bus conductors, motor truck drivers and motor truck drivers' assistants (country runs only), conductors and ticket examiners who are booked off or temporarily lodging away from their home station:—

(a) For the first thirty (30) hours or part thereof, the sum of eleven shillings (11/-) where attended and twelve shillings (12/-) where unattended barracks are provided and thirteen shillings and sixpence (13/6) where there are no barracks.

(b) After the first thirty (30) hours and up to seven (7) days, the sum of ninepence (9d.) per hour and thereafter sevenpence halfpenny (7½d.) per hour; provided that the reduction from (9d.) to sevenpence halfpenny (7½d.) shall be made only in cases where the worker shall be stationed for over seven (7) days in one place.

Provided that a deduction of one shilling and tenpence (1s. 10d.) per day or night with a maximum of nine shillings and twopence (9s. 2d.) per week, shall be made where attended barracks are provided and a deduction of elevenpence (11d.) per day or night, with a maximum of four shillings and sevenpence (4s. 7d.) per week, shall be made where unattended barracks are provided. No such deduction shall be made if the worker returns to his home station within forty-four (44) hours.

(c) The allowance shall be calculated from the time of booking on to the time of booking off at home station.

(d) In addition to the allowances provided for in sub-clauses (a) and (b), a worker booked off or temporarily lodging in a district carrying a district allowance shall be granted such allowance or, if already in receipt of a district allowance, shall be granted the difference between such allowance and any higher allowance applicable to the district in which he is booked

off or lodging; a day's allowance to be granted for the first thirty (30) hours or any part thereof, and each subsequent twenty-four (24) hours or part thereof; time to be calculated from time of departure from home station to time of departure from foreign station. The district allowance at the place booked off or temporarily lodging shall be that applicable to a single man.

- (e) Workers shall not be booked off away from their home station for two (2) Sundays in succession where it can be avoided by any reasonable arrangement.

(2) The following allowances shall be granted to workers (other than those specified in sub-clause (1) hereof) temporarily lodging away from their home station:—

- (a) For the first twenty-four (24) hours or part thereof, the sum of eleven shillings (11/-) where attended and twelve shillings (12/-) where unattended barracks are provided and thirteen shillings and sixpence (13/6) where there are no barracks.

- (b) After the first twenty-four (24) hours and up to seven (7) days, the sum of ninepence (9d.) per hour and thereafter sevenpence halfpenny (7½d) per hour; provided that the reduction from ninepence (9d.) to sevenpence halfpenny (7½d.) shall be made only in cases where the worker shall be stationed for over seven (7) days in one place. Provided that after the first twenty-four (24) hours a deduction of one shilling and tenpence (1s. 10d.) per day or night, with a maximum of nine shillings and twopence (9s. 2d.) per week, shall be made where attended barracks are provided and a deduction of elevenpence (11d.) per day or night, with a maximum of four shillings and sevenpence (4s. 7d.) per week, shall be made where unattended barracks are provided.

- (c) The allowance shall be calculated from the time of leaving to the time of returning to the home station.

- (d) It shall be optional for the workers to use the barracks and/or the Commission to allow them to do so. If used, after the first twenty-four (24) hours charges shall be made in accordance with the scale in sub-clause (b) above.

- (e) In addition to the allowances provided for in sub-clauses (a) and (b), a worker booked off or temporarily lodging in a district carrying a district allowance shall be granted such allowance or, if already in receipt of a district allowance, shall be granted the difference between such allowance and any higher allowance applicable to the district in which he is booked off or lodging; a day's allowance to be granted for the first twenty-four (24) hours or any part thereof, and each subsequent twenty-four (24) hours or part thereof; time to be calculated from time of departure from home station to time of departure from foreign station. The district allowance at the place booked off or temporarily lodging shall be that applicable to a single man.

(3) (i) Any worker other than a worker covered by Clause 30 absent from his home station on duty (not being a worker temporarily lodging away from his home station) shall be paid five shillings (5/-) for his second and each succeeding meal.

(ii) If such worker in fact incurs expense additional to that which he would have incurred at his home station in procuring his

first meal and submits proof satisfactory to the Commission of such additional expense, he shall be reimbursed the actual additional expense incurred up to a maximum of five shillings (5/-).

(4) The foregoing provisions shall not apply to gangers and repairers at out-camps on their own lengths, but they shall be granted four shillings (4/-) for each night during which their gang is stationed at an out-camp.

(5) In lieu of the foregoing allowances, any worker camped out for not less than three (3) days continuously, if supplied with tent or van and stretcher, rugs and cooking utensils, shall be granted a camping-out allowance of ten shillings (10/-) per night with a maximum of three pounds five shillings (£3 5s. 0d.) per week. A separate van or tent shall, where possible, be provided for storage of Departmental gear.

(6) When a worker, other than a worker covered by the foregoing provisions, without being notified on the previous day is required to continue working after knock off time for more than one and three-quarters (1¾) hours or after 6 p.m., he shall be provided with any meal required or shall be paid five shillings (5s.) in lieu thereof; provided that this shall also apply to workers in the Traffic Section (other than the Running Staff except when rostered for a local shift) whose hours of duty have been extended by more than one (1) hour beyond a recognised meal period.

(7) General—(a) The Commission may in its discretion make any allowance in addition to those provided in the foregoing sub-clauses and the Head of the Branch shall also have discretion to make any such additional allowances as may under the circumstances be justified.

(b) No away-from-home allowance shall be granted to any worker stationed in the suburban area in respect of any absence from his home station within the suburban area unless he is unable to return by passenger train or other public transport to his home station for the night, or unless approved by the Head of the Branch.

(c) Workers temporarily transferred for a period exceeding three (3) months, but which is not reasonably expected to exceed six (6) months (for the purpose of meeting seasonal, or exceptional or temporary traffic in the Traffic Section), and not moving their permanent homes, will be paid a weekly allowance (if married) of four pounds (£4), (if single) two pounds (£2), in lieu of transfer or lodging allowance to cover the excess cost of living away from their homes. Provided that should any other lodging allowance become due to a worker whilst transferred, such allowance, together with the allowance provided for in this subclause, shall in no case exceed the allowance payable under subclause (1) hereof.

(d) The foregoing allowances will not be paid—

(i) during any period of absence from duty unless such absence is due to sickness of the worker, and does not exceed one (1) week;

(ii) during any period of annual or long service leave.

Clause 30.—Allowances and Arrangements for Guards, Goods Porters on Trains, Motor Bus Drivers, Motor Bus Conductors, also Motor Truck Drivers and Motor Truck Drivers' Assistants (Country Runs only).

Delete sub-clause (t) (1) and (2) of this clause and insert in lieu thereof:—

(t) (1) Any worker under this clause or employees acting in the classifications referred to who works and/or travels to a foreign station other than on temporary transfer and there is released from duty and who before sixteen (16) hours shall have elapsed from such release is not required to commence duty preparatory to his departure from such foreign

station for another station at which he is to be again released from duty shall be paid "held-away-from-home allowance" as follows:—

- (i) If the period off duty exceeds sixteen (16) hours but does not exceed eighteen (18) hours—one (1) hour's payment.
- (ii) If the period off duty exceeds eighteen (18) hours but does not exceed twenty (20) hours—two (2) hours' payment.
- (iii) If the period off duty exceeds twenty (20) hours—two (2) hours' payment and, in addition but subject to sub-clause (2) hereof, payment for all time in excess of twenty (20) hours.

(2) The maximum amount payable as an allowance under the provisions of sub-clause (t) (1) hereof shall be as for eight (8) hours in respect of any detention of thirty (30) hours or less, which maximum shall be increased by fifteen (15) minutes' payment for each subsequent hour (or portion thereof) beyond thirty (30) in any one period of detention.

Clause 31.—Allowances, Special Provisions, etc.

Delete the first paragraph of Item (1) of this clause and insert in lieu thereof the following:—

(1) Dirty Work—

(a) Midland Junction Workshops.—Work which the Works Manager or his deputy (or in their absence, the foreman) and workman agree is of an unusually dirty or offensive nature—fourpence (4d.) per hour extra. In the event of agreement not being reached such disputes at the Midland Junction Workshops may be referred to the Board of Reference as provided in Clause 8.

(b) Elsewhere.—Work which a foreman and workman agree is of an unusually dirty or offensive nature—fourpence (4d.) per hour extra.

Delete the first paragraph of Item (4) of this clause and insert in lieu thereof the following:—

(4) Hot Work.—Employees required to work in any hot place where the temperature raised by artificial means exceeds 115 degrees Fahrenheit, and welders when welding in a locomotive firebox, when firebox is affixed to boiler, shall be paid an allowance of two shillings (2s.) per hour for the time so engaged. Any broken time of less than one (1) hour on such jobs shall be paid as a full hour worked.

This sub-clause shall not apply whilst the boiler is on its side, with the exception of welding in the combustion chamber.

Except in regard to welders welding in fireboxes, the person in charge of the job shall determine the temperature, which shall be taken at the place where the work is actually performed.

Add to Item (7) (a) of this clause the following proviso:—

Provided that the allowance for work under Item (4) shall be paid in lieu of this allowance when such work is performed, if the allowance under Item (4) would provide a higher rate for the day.

In Item (7) (b) before the words "Metal Tradesmen" insert the words "Special Tradesmen's Assistants, East Perth and Northam, and".

Delete Item (38) and insert in lieu thereof the following:—

(38) Except Items (1) and (22) where applying in relation to work performed by lifters and where otherwise expressly provided, not more than one of the foregoing allowances, or extra rates, shall be paid at any one time and, where more than one allowance or extra rate applies, only the highest shall be paid.

Clause 32.—District Allowance.

Delete sub-clause (a) (i) of this clause and insert in lieu thereof the following:—

(a) District allowances, as specified below, shall be paid to workers stationed at:—

	Per week		
	Married	Single	
	s.	d.	s. d.
(i) South of Coolgardie to Esperance	15	5	7 8
Except the following where the allowance shall be:—			
Yilmia	20	0	10 0
Norseman	7	8	3 10
Esperance	5	9	2 10

Clause 35.—Annual Leave and Holidays.

Add to sub-clause 1(a) of this clause, the following:—

(iii) The annual leave for workers covered by sub-clauses (j) and (k) shall be calculated up to 31st December each year and only leave up to that date shall be granted each year, except in cases where leave has been allowed to accumulate.

Add to sub-clause 1(g) the words "from the Department" after the word "theft" in the third line.

Add to sub-clause 2(d) the following:—

All holidays to be computed at eight (8) hours per day.

Clause 37.—Week's Work—Traffic Section (Other Than Special Class Signalmen and Safe Working Porters).

Delete sub-clause (a) of this clause and insert in lieu thereof the following:—

(a) Five (5) shifts between Monday and Saturday inclusive shall constitute a week's work for the purpose of this clause. If a worker is called on for a sixth shift during those days, he shall be paid as follows:—

- (i) At the rate of time and three-quarters for time worked equivalent to the time short of forty (40) hours already booked in the five (5) preceding shifts of that week.
- (ii) At overtime rate based on the rate applicable to the day, for the balance, with a maximum of double time.

Provided that any time worked in the sixth shift on a Saturday by workers entitled to time and a half under Clause 40 (1) (c) (i) and (ii) shall be paid for at the rate of time and seven-eighths and double time respectively in lieu of the rates prescribed in paragraphs (i) and (ii) above. Provided further, that any time paid for under paragraph (ii) of this sub-clause shall not be subject to the overtime penalty prescribed in Clause 40 (1) (a) or (b).

Clause 38.—Shift and/or Night Work.

Delete sub-clause (a) of this clause and insert in lieu thereof the following:—

(a) Transportation Grades. — Workers in transportation grades and others named herein shall be paid night work allowance for all ordinary time worked between the hours of 12.1 a.m. and 6.0 a.m., and between 8.0 p.m. and midnight Mondays to Fridays inclusive, as follows:—

- (i) Adult males—excepting ticket examiners on trains, senior conductors and conductors, watchmen, gatekeepers and crossing keepers — sevenpence halfpenny (7½d.) per hour.
- (ii) Ticket examiners on trains, senior conductors and conductors, watchmen, male gatekeepers and male crossing keepers—fourpence (4d.) per hour.
- (iii) Junior males—fourpence (4d.) per hour.
- (iv) Females whose rates of wages are based on sixty-five per cent (65%) or more of the male basic wage and/or are equal to or exceed same—fourpence (4d.) per hour.

- (v) Other females—twopence halfpenny (2½d.) per hour.
- (vi) The foregoing provisions shall not apply to females whose ordinary hours of duty are less than forty (40) hours per week.
- (vii) Provided that a payment of a minimum allowance of three (3) hours shall be made to any employee for each shift on which payment is due under this clause excepting shifts where any time worked is subject to Saturday, Sunday or overtime penalty provided in this Award.

Clause 39.—Hours of Duty.

Delete sub-clause (h) of this clause and insert in lieu thereof the following:—

(h) (i) No worker under this section shall be rostered for less than four (4) hours in any one day.

(ii) Any worker, under this section, brought on duty for his normal roster shall receive four (4) hours' pay at the rate applicable to the day, except as provided in Clause 30, sub-clauses (a) and (b).

Clause 40.—Overtime, Saturday and Sunday Time.

Delete sub-clauses 2 (c), (f) and (g) of this clause and insert in lieu thereof the following:—

(c) Any worker brought on to work outside his ordinary working hours shall, except when such work, exclusive of meal time, is continuous with his ordinary shift, be paid a minimum of three (3) hours: Provided that the worker shall not be obliged to work for the three (3) hours if the job for which he has been brought on has been completed in less time.

(f) (i) When overtime work is necessary, it shall, wherever reasonably practicable, be so arranged that employees have at least eight (8) consecutive hours off duty between the finish on one day and time of commencement on the next day.

(ii) When a worker is required to hold himself in readiness for a call to work after ordinary hours, he shall be paid at ordinary rates for the time he so holds himself in readiness.

(iii) A worker (other than a casual worker) who works so much overtime between the termination of his ordinary work on one day and the commencement of his ordinary work on the next day that he has not at least eight (8) consecutive hours off duty between those times shall, subject to this sub-clause, be released after completion of such overtime until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

(iv) If, on the instructions of his employer, such a worker resumes or continues to work without having had such eight (8) consecutive hours off duty, he shall be paid at double rates until he is released from duty for such period, and he shall then be entitled to be absent until he has had eight (8) consecutive hours off duty without loss of pay for ordinary working time occurring during such absence.

(g) An employee working overtime shall be allowed a crib time of twenty (20) minutes without loss of pay after each four (4) hours of overtime if the employee continues work after such crib time. Provided that this shall not apply to time worked on a Saturday or Sunday up to eight (8) hours where the normal week day starting, finishing and meal times are observed.

Clause 42.—Interpretations.

Delete Item 2 of this clause and insert in lieu thereof the following:—

2. "Lifter" is a worker employed in lifting rolling stock and, in the case of all vehicles other than locomotives, in changing wheels and axle boxes, changing springs and spring gear, including buffers, changing worn parts of vacuum and other brake gear, and attending to bolts and nuts generally as required. "Locomotives" for the purpose of this definition do not include diesel rail cars or steam rail cars;

provided, however, that in the case of these cars the lifter's work shall not extend to the mechanism necessary to transmit the power to the wheels.

Clause 43.—Liberty to Apply.

Delete this clause and insert in lieu thereof the following:—

43.—Liberty to Apply.

Liberty is granted to any of the parties to this Award to apply to amend at any time in respect of the following:—

- (a) Wages: Where there has been a general wage adjustment which either party considers should be applied to the Award.
- (b) General Conditions: In any conditions of employment where similar conditions in the Loco. Award have been varied by agreement or by the Court.
- (c) In respect of conditions, etc., applying to Lifters outside the Midland Junction Workshops.

Clause 45.—Wages.

Item 44.—Signal and Telecommunications.—Delete Designation (h) and insert in lieu thereof the following:—

(h) Telephone Technician—

	Margin over Basic Wage
	£ s. d.
Class 2.	
1st year	4 5 0
Thereafter	4 12 0
Class 1.	
1st year	5 3 0
Thereafter within the following range as agreed between the parties or, in the event of no agreement, as determined by the Western Australian Government Railways Commission:—	5 15 0
	6 5 0
	7 0 0

These amendments shall take effect as from the beginning of the first pay period commencing after the date hereof.

Dated at Perth this 18th day of November, 1959.

S. F. SCHNAARS,
Conciliation Commissioner.

**IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.**

No. 72 of 1959.

Between Perth Modelling Works Pty. Ltd. and others, Applicants, and The West Australian Fibrous Plasters' Industrial Union of Workers, Respondent.

HAVING heard Mr. J. M. Ince on behalf of the Applicants and Mr. R. H. Clohessy on behalf of the respondent, I, the undersigned, Conciliation Commissioner of the Court of Arbitration, in pursuance of a remission to me by the said Court and in pursuance of the powers contained in Section 92 of the Industrial Arbitration Act, 1912-1952, do hereby order and declare that Award No. 1 of 1956, as amended, be and the same is hereby further amended as follows:—

Clause 6.—Definitions.

Add to sub-clause (3) of this clause a new paragraph (vi) as follows:—

- (vi) "Carting Plaster." For the purpose of the schedules attached to this Award the term "Carting Plaster" shall not include the work of transferring plaster into the bin, from stacks adjacent to the bin nor the cartage of the gauge from the bin to the table. A stack shall be considered adjacent to the bin if it is within a radius of twelve feet from the bin.

Dated at Perth this 26th day of November, 1959.

(Sgd.) S. F. SCHNAARS
Conciliation Commissioner.

IN THE COURT OF ARBITRATION OF
WESTERN AUSTRALIA.

No. 166 of 1959.

Between Merchant Service Guild of Australia,
Western Australian Section, Union of Workers,
Applicant, and Fremantle Harbour Trust Com-
missioners, Respondent.

HAVING heard Mr. R. H. Featherstone on behalf of the applicant and Mr. C. A. Faulds on behalf of the respondent, and by consent, I the under-
signed, Conciliation Commissioner of the Court of Arbitration, in pursuance of a remission to me by the said Court and in pursuance of the powers contained in Section 92 of the Industrial Arbitration Act, 1912-1952, do hereby order and declare that Award No. 7 of 1953, as amended, be and the same is hereby further amended in the terms of the attached schedule.

Dated at Perth this 26th day of November, 1959.

(Sgd.) S. F. SCHNAARS,
Conciliation Commissioner.

Schedule.

1. Delete Clause 7—Uniforms, and insert in lieu thereof the following clause:—

Clause 7.—Uniforms.

The employers shall provide for the use of each employee, free of cost, one (1) cap with two (2) khaki cap covers and one (1) blue serge uniform of approved quality on the completion of each twelve (12) months' continuous service, two (2) sets of khaki uniforms of approved material every two (2) years, an oil skin coat and a souwester each year, and to Masters and Signalmen only a great coat every four (4) years. One set of dungarees shall also be supplied to employees on the completion of the following periods of service, namely, Masters each eight (8) months and Engineers each six (6) months.

Uniforms shall belong to the employers and shall be worn by employees when on duty. Should the services of any employee terminate within one (1) month from the date of issue of uniforms, or any portion of them, all the issue last made to that employee shall be returned to the employers before the employee shall be entitled to be paid any monies which may be due to him.

2. Clause 13—Special Allowances.—Delete the figures "6½" in line seven (7) of sub-clause (a) Crib Time and insert in lieu thereof the figure "6."

3. Clause 21—Overtime.—Add the following sub-clause:—

(d) An employee recalled to work on any day outside of the normal hours of duty shall be paid a minimum payment as for two (2) hours at the appropriate rate.

COMPANIES ACT, 1943-1959.

Sound House Pty. Ltd. (In Liquidation).

Notice of Meeting of Creditors and Shareholders.
(Pursuant to Section 250.)

NOTICE is hereby given that a final meeting of creditors of Sound House Pty. Ltd. (In Liquidation) will be held in the Board Room of the office of the Liquidator, care Messrs. Hendry, Rae & Court, Chartered Accountants, Third Floor, Newspaper House, 125 St. George's Terrace, Perth, on Wednesday, 24th February, 1960, at 11 a.m., for the purpose of receiving the Liquidator's account of his acts and dealings and of the conduct of the winding-up during the final period from 21st December, 1958, to 20th January, 1960.

Notice is also given that a final meeting of the shareholders of the company will be held at the office of the Liquidator on Wednesday, 24th February, 1960, at 11.30 a.m., to receive the Liquidator's account of his acts and dealings and of the conduct of the winding up during the final period from 21st December, 1958, to 20th January, 1960.

Dated at Perth this 20th day of January, 1960.

H. M. KITSON,
Liquidator.

COMPANIES ACT, 1943-1947.

Notice of Situation of Registered Office of a Company Incorporated Outside Western Australia which Carries On Business or is About to Carry On Business within Western Australia and of the Days and Hours during which Such Office is Accessible to the Public.

(Pursuant to Section 330 (4).)

Campbell's Soups (Aust.) Pty. Limited.

CAMPBELL'S SOUPS (AUST.) PTY. LIMITED hereby gives notice that the registered office of the company is situated at Seventh Floor, 81 St. George's Terrace, Perth, and that the days and hours during which such office is accessible to the public are as follows: Mondays to Fridays inclusive (except bank holidays), from 10 a.m. to 12 noon and from 2 p.m. to 4 p.m.

Dated this 7th day of January, 1960.

P. R. ADAMS,
Agent in Western Australia.

Messrs. Stone, James & Co., of 81 St. George's Terrace, Perth, Solicitors for the Company.

COMPANIES ACT, 1943-1959.

Notice of Intention to Cease Business in Western Australia.

(Pursuant to Section 337.)

Parke, Davis & Company Limited.

NOTICE is hereby given that Parke, Davis & Company Limited, a company registered under Part XI of the Companies Act, 1943-1959, and having its registered office at 48 King Street, Perth, in the State of Western Australia, intends voluntarily to cease to carry on business in the said State on and after the 19th day of March, 1960.

Dated the 17th day of December, 1959.

R. F. TRODDEN,
Agent in Western Australia.

Messrs. Stone, James & Co., of 81 St. George's Terrace, Perth, Solicitors for the Company.

COMPANIES ACT, 1943-1956.

Notice of Special Resolution for Members
Voluntary Winding-up.

(Pursuant to Section 232 (1).)

NOTICE is hereby given that at a general meeting of Snowwhite Pty. Limited, duly convened and held at 22 Howard Street, Perth, on the 13th day of January, 1960, at nine o'clock in the forenoon, the following special resolution was duly passed: That the company be wound up voluntarily under the provisions of the Companies Act, 1943-1956, and that Leonard George Fletcher, of 22 Howard Street, Perth, be and is hereby appointed Liquidator for the purpose of such winding-up.

Dated the 13th day of January, 1960.

W. G. AGER,
Chairman of Meeting.

COMPANIES ACT, 1943-1959.

Notice of Situation of Registered Office.

Ross Dental Supplies Pty. Ltd.

NOTICE is hereby given that the registered office of Ross Dental Supplies Pty. Ltd. is situated at First Floor, 264 Murray Street, Perth, and that the hours during which such office is accessible to the public are as follows: Monday to Friday (inclusive), from 10 a.m. to 12 noon and from 2 p.m. to 4 p.m.

Dated the 10th day of December, 1959.

R. MacGREGOR,
Director.

COMPANIES ACT, 1943-1959.

Notice of Change in Situation of Registered Office.

(Pursuant to Section 99 (4).)

Fishermen's Co-operative Society of W.A. Ltd.

NOTICE is hereby given that the registered office of the Fishermen's Co-operative Society of W.A. Ltd. was, on the 11th day of January, 1960, changed and is now situated at First Floor, Elder Buildings, Cliff Street, Fremantle.

Dated this 11th day of January, 1960.

N. J. ARTHURS,
Secretary.

COMPANIES ACT, 1943-1959.

Notice of Situation of Registered Office and of the Days and Hours during which such Office is Accessible to the Public.

(Pursuant to Section 99 (4).)

Geraldton Metals Pty. Ltd.

NOTICE is hereby given that the registered office of Geraldton Metals Pty. Ltd. is situated at 178 Marine Terrace, Geraldton, and that the days and hours during which such office is accessible to the public are: From Monday to Friday (both inclusive) in each week (except on public holidays), from 10 a.m. to 12 noon and from 2 p.m. to 4 p.m.

Dated this 31st day of December, 1959.

M. J. BREMAN,
Secretary.

COMPANIES ACT, 1943-1959.

Notice of Situation of Registered Office and of the Days and Hours during which such Office is Accessible to the Public.

(Pursuant to Section 99 (4).)

Dawn Mining Company (No Liability).

NOTICE is hereby given that the registered office of Dawn Mining Company (No Liability) is situated at 146 Eleanor Street, Geraldton, and that the days and hours during which such office is accessible to the public are: From Monday to Friday (both inclusive) in each week (except on public holidays), from 10 a.m. to 12 noon and from 2 p.m. to 4 p.m.

Dated this 31st day of December, 1959.

F. J. HACKETT,
Secretary.

Altorfer & Stow, Solicitors, Geraldton.

COMPANIES ACT, 1943-1959.

(Section 330 (4).)

The Wales Superannuation Funds Pty. Limited.

NOTICE is hereby given that the registered office in Western Australia of the abovenamed company is situate at the office of the Bank of New South Wales, 109 St. George's Terrace, Perth, and that the days and hours during which it is accessible to the public are from Monday to Friday inclusive in each week (public holidays excepted) between the hours of 10 a.m. and 3 p.m.

Dated the 19th day of January, 1960.

PARKER & PARKER,
21 Howard Street, Perth,
Solicitors for the Company.

COMPANIES ACT, 1943-1959.

Notice of Change in Situation of Registered Office.

(Pursuant to Section 330 (4) and 335 (IV).)

Finance Corporation of Australia Limited.

NOTICE is hereby given that the registered office in the State of Western Australia of Finance Corporation of Australia Limited was, on the 1st day

of January, 1960, changed to and is now situate at the office of Messrs. Fuller King & Co., First Floor, 171 St. George's Terrace, Perth.

Dated the 15th day of January, 1960.

PARKER & PARKER,
Solicitors,
21 Howard Street, Perth.

COMPANIES ACT, 1943-1959.

Ayrman & Company Pty. Limited.

AYRMAN & COMPANY PTY. LIMITED, hereby gives notice that the registered office of the company is situated at 2 Edward Street, Fremantle, and that the days and hours during which such office is accessible to the public are as follows: Between the hours of 10 a.m. and 12 noon and 2 p.m. and 4 p.m., Mondays to Fridays inclusive, public holidays excepted.

Dated this 12th day of January, 1960.

E. MIDDLETON,
Attorney in Western Australia.

Jackson, McDonald, Connor & Ambrose, Solicitors,
Perth.

COMPANIES ACT, 1943-1959.

Notice of Situation of Registered Office and of the Days and Hours during which such Office is Accessible to the Public.

(Pursuant to Section 99 (4).)

Merv. James Motors Pty. Ltd.

NOTICE is hereby given that the registered office of Merv. James Motors Pty. Ltd. is situated at 152 Adelaide Terrace, Perth, in the State of Western Australia, and that the days and hours during which such office is accessible to the public are as follows: Monday to Friday from 10 a.m. to 4 p.m. (inclusive).

Dated this 8th day of January, 1960.

M. C. JAMES,
Director.

Kott, Wallace & Gunning, Solicitors, 62 St. George's Terrace, Perth.

COMPANIES ACT, 1943, AND AMENDMENTS.

Notice of Final Meeting of Creditors and Shareholders.

(Pursuant to Section 251.)

Rapid Construction Company Pty. Ltd.
(In Liquidation).

NOTICE is hereby given that a final meeting of creditors of Rapid Construction Company Pty. Ltd. (In Liquidation) will be held at the office of the Liquidator, care of Messrs. Goode and Hicks, Chartered Accountants, Fifth Floor, Victoria House, 98 St. George's Terrace, Perth, on Monday, 22nd February, 1960, at 9.30 a.m., for the purpose of receiving the Liquidator's account showing how the winding-up has been conducted and the property of the company disposed of during the course of the liquidation.

Notice is also given that a final general meeting of the shareholders of the company will be held at the office of the Liquidator on Monday, 22nd February, 1960, at 9 a.m., for the purpose of receiving the Liquidator's account showing how the winding-up has been conducted and the property of the company disposed of during the course of the liquidation.

Dated at Perth this 18th day of January, 1960.

H. R. HICKS,
Liquidator.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Hanson Wools Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Hanson Wools Pty. Ltd.

Dated this 11th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Grant Motors Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Grant Motors Pty. Ltd.

Dated this 11th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Colourstone Constructions (Australia) Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Colourstone Constructions (Australia) Pty. Ltd.

Dated this 13th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Rich Sign Co. Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Rich Sign Co. Pty. Ltd.

Dated this 13th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Geraldton Metals Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Geraldton Metals Pty. Ltd.

Dated this 14th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Merv James Motors Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Merv James Motors Pty. Ltd.

Dated this 14th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Dawn Mining Company (No Liability).

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Dawn Mining Company (No Liability).

Dated this 14th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Nomads Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Nomads Pty. Ltd.

Dated this 14th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Westland Steel Structures Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Westland Steel Structures Pty. Ltd.

Dated this 15th day of January, 1960.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Seasnap Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Seasnap Pty. Ltd.

Dated this 31st day of December, 1959.

T. MACFARLANE,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Ross Dental Supplies Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Ross Dental Supplies Pty. Ltd.

Dated this 30th day of December, 1959.

A. C. MANNING,
Deputy Registrar of Companies.
Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Mathieu & Daley Roofing Coy. Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Mathieu & Daley Roofing Coy. Pty. Ltd.

Dated this 31st day of December, 1959.

A. C. MANNING,
Deputy Registrar of Companies.

Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Golden West Deliveries Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Golden West Deliveries Pty. Ltd.

Dated this 5th day of January, 1960.

A. C. MANNING,
Deputy Registrar of Companies.

Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of Golden West Aerated Water Co. Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Golden West Aerated Water Co. Pty. Ltd.

Dated this 5th day of January, 1960.

A. C. MANNING,
Deputy Registrar of Companies.

Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of The New Idea Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to The New Idea Pty. Ltd.

Dated this 5th day of January, 1960.

A. C. MANNING,
Deputy Registrar of Companies.

Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the matter of M.L.D. Investments Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to M.L.D. Investments Pty. Ltd.

Dated this 5th day of January, 1960.

A. C. MANNING,
Deputy Registrar of Companies.

Companies Office,
Supreme Court, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1943-1959, and in the Matter of Crawley Edge Pty. Ltd.

NOTICE is hereby given that, pursuant to section 26 (1) of the abovenamed Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Crawley Edge Pty. Ltd.

Dated this 5th day of January, 1960.

A. C. MANNING,
Deputy Registrar of Companies,
Companies Office,
Supreme Court, Perth, W.A.

PARTNERSHIP ACT, 1895.

NOTICE is hereby given that the partnership of Dental Surgeons hitherto carried on by Philip Charles Sherman Stott and Alan Douglas Williams at Addis Buildings, Spencer Street, Bunbury, under the style or business name of "P. C. Stott & A. D. Williams" has been dissolved by mutual consent as from the 31st day of December, 1959. The said Alan Douglas Williams retired as at that date and thereafter the business is being carried on by the said Philip Charles Sherman Stott who will collect and receive all moneys owing to the partnership and will pay and discharge all the liabilities of the partnership.

Dated the 13th day of January, 1960.

P. STOTT,
A. D. WILLIAMS.

Signed by the parties in the presence of W. P. Pidgeon, Solicitor Bunbury.

Slee, Anderson & Pidgeon, of 12 Stephen Street, Bunbury, Solicitors for the parties.

TAKE notice that the partnership between Eva Marguerite Baumann, of Carlisle Hotel, Carlisle, and Carl Baumann, of Broome, was dissolved as from the 30th day of June, 1959, after which said date the said Carl Baumann shall be responsible for and shall pay all outstanding partnership accounts.

Dated this 21st day of January, 1960.

E. BAUMANN,
C. BAUMANN.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Walter Nener, late of 23 Gwentyfred Road, South Perth, in the State of Western Australia, Grocer, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Executor, The Perpetual Executors, Trustees and Agency Company (W.A.) Limited, of 89 St. George's Terrace, Perth, in the State of Western Australia, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which it shall then have had notice.

Dated the 8th day of January, 1960.

UNMACK & UNMACK,
12 Howard Street, Perth,
Solicitors for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Jack Bramm, late of 432 Punt Road, South Yarra, in the State of Victoria, formerly of 134 Adelaide Terrace, Perth, in the State of Western Australia, Chef, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Executor, The Perpetual Executors, Trustees

and Agency Company (W.A.) Limited, of 89 St. George's Terrace, Perth, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which it then shall have had notice.

Dated this 8th day of January, 1960.

ROBINSON, COX & CO.,
20 Howard Street, Perth,
Solicitors for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Geoffrey George Herbert, late of Cane River, Onslow, in the State of Western Australia, Pastoralist, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Executor, The West Australian Trustee, Executor and Agency Company Limited, of 135 St. George's Terrace, Perth, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which it shall then have had notice.

Dated the 8th day of January, 1960.

PARKER & PARKER,
21 Howard Street, Perth,
Solicitors for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Sydney Herbert Burrows, late of 4 Canning Highway, East Fremantle, in the State of Western Australia, Retired Taxi Proprietor, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Executor, The West Australian Trustee, Executor and Agency Company Limited, of 135 St. George's Terrace, Perth, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which it shall then have had notice.

Dated the 11th day of January, 1960.

HARDWICK & SLATTERY,
Solicitors, Bank of Adelaide Chambers,
Pakenham Street, Fremantle.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Domenico Molinari, late of 2 Hector Street, Osborne Park, in the State of Western Australia, Retired Blacksmith, deceased.

ALL claims and demands against the estate of the abovenamed deceased must be sent in writing to the Executor, care of Messrs. Lohrmann, Tindal & Guthrie, of Perpetual Trustees Building, 89 St. George's Terrace, Perth, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which he shall have had notice.

Dated the 12th day of January, 1960.

LOHRMANN, TINDAL & GUTHRIE,
of Perpetual Trustees Building,
89 St. George's Terrace,
Perth, Solicitors for the
Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of John Reginald Prendergast (also known as Rex Prendergast), late of 246 Lord Street, Perth, in the State of Western Australia, Accountant, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Executor, care of the undersigned, on or before the 23rd day of February, 1960, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which he shall then have had notice.

Dated the 12th day of January, 1960.

JOHN H. O'HALLORAN & CO.,
89 St. George's Terrace, Perth,
Solicitors for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will and estate of Priscilla Vincent, late of 14 Hillview Road, Mount Lawley, in the State of Western Australia, Widow, deceased.

ALL claims or demands against the estate of the abovenamed deceased must be sent in writing to the Administrator with the Will, The Perpetual Executors, Trustees and Agency Company (W.A.) Limited, of 89 St. George's Terrace, Perth, on or before the 23rd day of February, 1960, after which date the said Administrator will proceed to distribute the assets of the said deceased amongst the persons entitled thereto having regard only to the claims and demands of which it shall then have had notice.

Dated the 12th day of January, 1960.

PARKER & PARKER,
21 Howard Street, Perth,
Solicitors for the Administrator.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

Notice to Creditors and Claimants.

NOTICE is hereby given that all persons having claims or demands against the estates of the undermentioned deceased persons are hereby required to send particulars of such claims or demands to me in writing on or before the 22nd day of February, 1960, after which date I will proceed to distribute the assets of the said deceased persons among those entitled thereto, having regard only to those claims or demands of which I shall then have had notice.

Dated at Perth the 18th day of January, 1960.

J. H. GLYNN,
Public Trustee.

Public Trust Office,
State Insurance Building,
184 St. George's Terrace, Perth, W.A.

Name;	Occupation;	Address;	Date of Death.
Findlay, Alexander	Retired Engine Driver;	late of 96 Monmouth Street, North Perth;	3/1/60.
James, Charles Henry;	Retired Wood Machinist;	late of 19 Smith Street, Claremont;	19/11/59.
Roughsedge, Francis Henry	(also known as Francis Mark Roughsedge);	Retired Shopkeeper;	late of West Ryde, New South Wales;
			18/10/58.
Bullimore, Frederick;	Retired Mercer;	late of Westral Street, Bruce Rock;	20/12/59.
Lee, Lucy Mabel;	Widow;	formerly of Medina but late of Flat 2, Harfoot Street, Willagee;	4/1/60.
Baker, Charles Lincoln;	Retired Stockman;	late of Nazareth House, Geraldton;	18/12/59.
Chidlow, Ellen Ann Francis;	Widow;	late of 52 Duke Street, Northam;	2/11/59.

PUBLIC TRUSTEE ACT, 1941-1953.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act, 1941-1953, the Public Trustee has elected to administer the estate of the undermentioned deceased person.

Dated at Perth the 18th day of January, 1960.

J. H. GLYNN,
Public Trustee,

184 St. George's Terrace, Perth.

Name of Deceased; Occupation; Address; Date of Death; Date Election Filed.

Thomson, Betsy Jane; Spinster; late of 48A Pangbourne Street, Wembley; 5/10/59; 15/1/60.

BANKRUPTCY ACT, 1892.

No. 82 of 1927.—*Re* Harry Cyril Dunnell, of Cor-rigin, Pastrycook. (First and Final, 20s. in the £ and interest.)

No. 32 of 1926.—*Re* Colin Clifford Walker, of Perth, Indent Agent. (Second, 15s. in the £.)

Notice is hereby given that dividends have been declared in the above estates and are payable at the office of the Official Receiver on Tuesday, 26th January, 1960, or any subsequent day thereafter.

F. J. BENISON,
Acting Official Receiver.

212 Adelaide Terrace, Perth.

CONTENTS.

Page.

Administration Act—Probates	116-18
Agriculture, Department of	78
Appointments	60, 62, 64, 78
Arbitration Court	88-113
Bankruptcy	118
Bush Fires Act	64
Commissioners for Declarations	62
Companies	113-16
Constitution Act	60
Crown Law Department	59, 62
Deceased Persons' Estates	116-18
Electoral	62
Health Department	62
Industrial Arbitration	88-113
Inspection of Machinery Act—List of Engine Drivers, etc.	79-88
Lands Department	63-6, 70-3
Local Government Department	74-5
Main Roads	69-70
Metropolitan Water Supply, etc.	73-4
Mines Department	79-88
Municipalities	74-5
Native Welfare	62-3
Notices of Intention to Resume Land	68-73
Orders in Council	59-60
Partnerships Dissolved	116
Police Department	59
Proclamation	59
Public Service Commissioner	60-1
Public Trustee	117-18
Public Works Department	67-9
Registrar General	78-9
Registration of Ministers	78-9
Road Boards	59, 66-7, 72
Sworn Valuator	62
Tender Board	76-7
Tenders Accepted	77
Tenders Invited	67, 76
Town Planning	66-7
Traffic Act	59, 66
Traffic Act Amendment Act (No. 4), 1959—pro-claimed	59
Treasury	60
Vermin Districts	78