

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. 41]

PERTH: FRIDAY, 6th MAY

[1966

Bank Holidays Act, 1884 (as amended).

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
KENDREW, } Saint George, Companion of the Most Honourable
Governor. } Order of the Bath, Commander of the
{ Most Excellent Order of the British Empire,
{ Companion of the Distinguished Service Order,
{ Governor in and over the State of Western
{ Australia and its Dependencies in the Com-
{ monwealth of Australia.

PURSUANT to section 6 of the Bank Holidays Act, 1884, I, the said Governor with the advice and consent of the Executive Council do hereby proclaim and declare that it is inexpedient that the day appointed by the Bank Holidays Amendment Act, 1899, as a bank holiday (that is to say the 26th day of April, 1965) for the observance of the birthday of Her Majesty Queen Elizabeth the Second, which falls on the 21st day of April, 1966, should be observed on the firstmentioned date, and I appoint the 14th day of November, 1966, as a Bank Holiday instead of such firstmentioned day.

Given under my hand and the Public Seal of the said State of Perth, this 27th day of April, 1966.

By His Excellency's Command,

J. F. CRAIG,
Chief Secretary.

GOD SAVE THE QUEEN ! ! !

Transfer of Land Act, 1893-1959.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
KENDREW, } Saint George, Companion of the Most Honourable
Governor. } Order of the Bath, Commander of the
{ Most Excellent Order of the British Empire,
{ Companion of the Distinguished Service Order,
{ Governor in and over the State of Western
{ Australia and its Dependencies in the Com-
{ monwealth of Australia.

Corres. 5735/56, V.3.

WHEREAS by the Transfer of Land Act, 1893-1959, the Governor is empowered by proclamation in the *Government Gazette* to revest in Her Majesty

as of Her former estate all or any lands, whereof Her Majesty may become the registered proprietor; and whereas Her Majesty is now the registered proprietor of the lands described in the Schedules hereto: Now, therefore, I, the Governor with the advice and consent of the Executive Council, do by this my Proclamation revest in Her Majesty, her heirs, and successors, the land described in the schedules hereto as of Her former estate.

Given under my hand and the Public Seal of the said State, at Perth, this 27th day of April, 1966.

By His Excellency's Command,

STEWART BOVELL,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule.

Corres. No.; Description; Certificate of Title; Volume; Folio.

- 2563/58; portion of Murray Location 91 and being lot 26 on Plan 7203; 1300; 143.
3167/61; so much of Victoria Location 2149 as is comprised in diagram 3476; 552; 132.
1960/64; Kalgoorlie Town Lot R577; 1103; 823.
2388/61; portion of Witchcliffe lot 5; 1297; 778.
4350/52; portion of Swan Location E1 and being lots 25 and 26 on Plan 7874; 1305; 773.
2489/65; portion of Perthshire Location Au and being lot 2 on Plan 7957; 1301; 165.
3969/65; portion of Kwolyin Agricultural Area lot 224 and being lot 1 on Plan 4839; 957; 139.
3969/65; portion of Kwolyin Agricultural Area lot 2 on Plan 4839; 957; 140.
826/64; firstly, portion of Peak Hill Town Lot 4 and being lot 1 on Plan 2093 and secondly, Peak Hill Town Lot 5; 1218; 623.
826/64; Peak Hill Town Lot 119; 1218; 624.
2170/61; portion of Wellington Location 971; 1302; 979.
2761/65; portion of Swan Location 1299 and being lot 200 on Diagram 31891; 1305; 208.
195/59; Sussex Location 108; 5; 155.
858/62; portion of Swan Location 1370 and being lots 210 and 224 on Plan 7318; 1273; 304.

6023/14; portion of Victoria Location 1043 Plan deposited 1633; 132; 58.
 6023/14; portion of Victoria Location 1043 Plan deposited 1721; 107; 89.
 6023/14; Victoria Location 1043; 2; 186.
 1043/35; portion of each of Wellington Locations 218 and 396 and being part of the land on Plan 2156; 1304; 434.
 3485/62; Carnarvon Town Lots 247, 528 and 546; 1006; 681.

Hairdressers Registration Act, 1946-1965.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
 TO WIT, } Anthony Kendrew, Knight Commander of the
 DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
 KENDREW, } Saint George, Companion of the Most Honourable
 Governor, } Order of the Bath, Commander of the Most Excellent
 [L.S.] } Order of the British Empire, Companion of the Distinguished
 } Governor in and over the State of Western
 } Australia and its Dependencies in the Commonwealth
 } of Australia.

WHEREAS it is enacted by subsection (1) of section three of the Hairdressers Registration Act, 1946-1965, that, subject to subsection (2) of that section, the Act applies only within twenty-five miles from the General Post Office at Perth; and whereas subsection (2) of section three of the said Act provides that the Governor may from time to time, on the recommendation of the Minister and the Board, by proclamation declare that the Act shall apply, as from the date specified in the proclamation, to such other area or areas of the State as is or are so specified; and whereas the Minister and the Hairdressers Registration Board of Western Australia have recommended that the Act apply to that area of the State comprising the municipal district of the Town of Bunbury: Now, therefore, I, the Governor, acting with the advice and consent of the Executive Council, do hereby declare that the provisions of the Hairdressers Registration Act, 1946-1965, shall apply on and from the date on which this proclamation is published in the *Government Gazette*, to the municipal district of the Town of Bunbury as described in the schedule to the Order in Council published in the *Government Gazette* on the fifteenth day of May, nineteen hundred and sixty-four.

GIVEN under my hand and the Public Seal of the said State, at Perth, this 27th day of April, 1966.

By His Excellency's Command,

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

GOD SAVE THE QUEEN !!!

AT a meeting of the Executive Council held in the Executive Council Chambers, Perth, this 27th day of April, 1966, the following Orders in Council were authorised to be issued:—

Child Welfare Act, 1947-1965.

ORDER IN COUNCIL.

WHEREAS by section 19(2) (a) of the Child Welfare Act, 1947-1965, it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members; and whereas by section 19(1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council both hereby appoint William Britton, to be a member of the Children's Court at Geraldton, and doth hereby revoke the appointment of Frank Ellis Gare, as a member of the Children's Court at Geraldton.

W. S. LONNIE,
 Clerk of the Council.

Land Act, 1933-1965.

ORDER IN COUNCIL.

Corres. 11745/06, V.3.

WHEREAS by section 33 of the Land Act, 1933-1965, it is, *inter alia*, made lawful for the Governor to direct that any land reserved pursuant to the provisions of the Act shall be leased for the purpose for which the land is reserved as aforesaid, by Instrument of Lease in accordance with the form in the Fourth Schedule of the Act, to any person (as defined in the said section); and whereas it is expedient that Reserve No. 21675 Doongan shall be leased for a term of 10 years to The Benedictine Community of New Norcia Incorporated, to be held in trust for the purpose of "The Drysdale River Mission" subject to the condition that should the Mission at any time cease to be a Mission the land will revert to the State: now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby direct that the abovementioned reserve shall be leased for a term of 10 years to The Benedictine Community of New Norcia Incorporated for the purpose of a "Native Mission", subject to the condition aforesaid.

W. S. LONNIE,
 Clerk of the Council.

Land Act, 1933-1965.

ORDER IN COUNCIL.

Corres. 83/44/04.

WHEREAS by section 33 of the Land Act, 1933-1965, it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, body corporate, or other person or persons to be named in the order, in trust for any of the purposes set forth in section 29 of the said Act, or for the like or other public purposes to be specified in such order and with power of sub-leasing; and whereas it is deemed expedient that Reserve No. 28080 (Northam Lot 342) should vest in and be held by the Town of Northam in trust for the purpose of "Use and Requirements of the Town of Northam": Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned Reserve shall vest in and be held by the Town of Northam in trust for "Use and Requirements of the Town of Northam" with power to the said Town of Northam to lease for any purpose the the whole or any portion of the said Reserve for any term not exceeding twenty-one years from the date of the lease, subject to the condition that the proceeds of any such lease be applied towards the provision of a Civic Building and Library at Northam.

W. S. LONNIE,
 Clerk of the Council.

Land Act, 1933-1965.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1965, it is made lawful for the Governor to direct that any reserve shall vest in and be held by any municipality, body corporate, or other person or persons to be named in the order in trust for the like or other public purposes to be specified in such order; and whereas it is deemed expedient, as follows:—

Corres. 10054/03.—That Reserve No. 8900 (Murray District) should vest in and be held by the Shire of Murray in trust for the purpose of "Recreation".

Corres. 1402/41.—That Reserve No. 22374 (Swan Location 4885) should vest in and be held by the Town of East Fremantle in trust for the purpose of "Memorial Rose Gardens".

Corres. 2118/64.—That Reserve No. 27731 (Swan Location 7931) should vest in and be held by the Shire of Perth in trust for the purpose of "Recreation".

Corres. 66/66.—That Reserve No. 28027 (Swan Location 7989) should vest in and be held by the Shire of Perth in trust for the purpose of "Recreation".

Corres. 59/66.—That Reserve No. 28028 (Swan Location 7990) should vest in and be held by the Shire of Perth in trust for the purpose of "Recreation".

Corres. 1960/64.—That Reserve No. 28073 (Kalgoorlie Lots R576 to O582, inclusive) should vest in and be held by the Town of Kalgoorlie in trust for the purpose of "Recreation".

Corres. 2388/61.—That Reserve No. 28074 (Witchcliffe Lot 50) should vest in and be held by the Shire of Augusta-Margaret River in trust for "Municipal Purposes".

Corres. 2489/65.—That Reserve No. 28075 (Swan Location 7995) should vest in and be held by the Shire of Perth in trust for "Drainage Purposes".

Corres. 3485/62.—That Reserve No. 28083 (Carnarvon Lot 1011) should vest in and be held by the Churches of Christ—Federal Aborigines Mission Board in trust for the purpose of "Christian Centre (Churches of Christ), Incorporated".

Corres. 6886/03, V.4.—That Reserve No. 28085 (Geraldton Lot 2358) should vest in and be held by the Town of Geraldton in trust for the purpose of "Pioneer Memorial Park".

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned reserves shall vest in and be held by the abovementioned bodies, in trust for the purposes aforesaid, subject nevertheless to the powers reserved to him by section 37 of the said Act.

W. S. LONNIE,
Clerk of the Council.

Forests Act, 1918-1964.

ORDER IN COUNCIL.

F.D. 710/64; L. & S. 2441/28; 1023/64.

WHEREAS by the Forests Act, 1918-1964, it is provided that a dedication under the said Act of Crown Land as a State Forest may be revoked in whole or in part in the following manner:—

- (a) The Governor shall cause to be laid on the Table of each House of Parliament a proposal for such revocation.
- (b) After such proposal has been laid before Parliament the Governor, on a resolution being passed by both Houses that such proposal be carried out, shall by Order in Council revoke such dedication.

And whereas His Excellency the Governor did cause to be laid on the Table of each House of Parliament his proposal dated the 28th day of October, 1964, for the revocation in part of the dedication of Crown lands as State Forest; and whereas after such proposal had been laid before Parliament a resolution was passed by both Houses that such proposals should be carried out: Now, therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby revoke in part the dedication of Crown land as State Forest Nos. 27 and 38 by excising that portion of such State Forests as is described in the schedule hereto.

W. S. LONNIE,
Clerk of the Council.

Schedule.

- State Forest 27—Wellington Location 4965. Plan 414A/40 A1.
State Forest 38—Nelson Location 12829. Plan 443A/40 A1.

Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1965.

ORDER IN COUNCIL.

M.W.S. 684581/66.

WHEREAS by the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1965, it is provided that, subject to the provisions of the Act, the

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

Metropolitan Sewerage.

City of Perth.

Reticulation Area No. 56.

(a) A brick and concrete pumping station and a reinforced concrete well together with a four inch diameter reinforced concrete rising main and all other apparatus connected therewith.

(b) A six inch diameter gravity main sewer with manholes and all apparatus connected therewith.

This Order in Council shall take effect from the 6th day of May, 1966.

W. S. LONNIE,
Clerk of the Executive Council.

Country Areas Water Supply Act, 1947-1964.

Gascoyne Junction Country Water Area.

ORDER IN COUNCIL.

P.W.W.S. 149/65.

WHEREAS it is enacted under section 8 of the Country Areas Water Supply Act, 1947-1964, that the Governor may by Order in Council constitute a Country Water Area: Now, therefore, His Excellency the Governor by and with the consent of the Executive Council doth hereby constitute the Gascoyne Junction Country Water Areas as defined in the schedule hereunder, and assign the name of Gascoyne Junction Country Water Area thereto.

W. S. LONNIE,
Clerk of the Council.

Schedule.

Gascoyne Junction Country Water Area.

All that portion of land bounded by lines starting from the north-western corner of Gascoyne Junction Town Lot 16 and extending easterly 25 chains along the northern boundaries of that lot and Reserve 731; thence south to the southern boundary of that reserve and onwards 70 chains; thence west 40 chains; thence north to a point situate in prolongation westerly of the northern boundary of lot 16 aforesaid; and thence easterly to the starting point, as shown bordered green on Drawing No. 1, Sheet No. 1, P.W.D., W.A. 41941.

Local Government Act, 1960.

ORDERS IN COUNCIL.

WHEREAS by section 288 of the Local Government Act, 1960, it shall be lawful for the Governor, on request by a Council of a Municipal District, by Order published in the *Government Gazette* to declare any lands reserved or acquired for use by the public or used by the public as a street, way, public place, bridge or thoroughfare, under the care, control, and management of the Council, or lands comprised in a private street, constructed and maintained to the satisfaction of the Council, or lands comprised in a private street of which the public has had uninterrupted use for a period of not less than ten years, as a public street and if the Council thinks fit, that the Governor shall declare the width of the carriageway and footpaths of the public street; and whereas the Councils mentioned in the schedules hereunder have requested that certain lands named and described in the said schedules hereunder, which have been reserved for streets within the said Councils, be declared public streets: Now, therefore, His Excellency the Governor by and with the advice and consent of the

Executive Council, doth hereby declare the said lands to be public streets, and such lands shall, from the date of this order, be absolutely dedicated to the public as streets within the meaning of any law now or hereafter in force.

Schedule.

Shire of Armadale-Kelmscott.

L. & S. 192/66.

Road No. 13075 (Brook Place). A strip of land of irregular width and being the portions of Kelmscott Suburban Lots 129 and 130 coloured brown and marked R.O.W. on Lands Titles Office, Diagram 32166. (Public Plan K113/4.)

City of Perth.

L. & S. 5709/03.

Road No. 13067 (Railway Street). A strip of land 47.1 links wide, leaving the south-eastern alignment of Loftus Street at the north corner of lot 20 on L.T.O. Plan 514 and extending south-eastward inside and along the northern boundaries of lots 20 and 19 on the said plan to the western alignment of Colin Street. (Public Plans Leeder-ville 102; North Perth 103.)

Road No. 13068 (Stone Street). A strip of land 50 links wide, widening to include the whole of the land the subject of Certificate of Title Volume 108, folio 117 leaving Havelock Street at the north-western corner of Perthshire Suburban Lot 23 and extending as surveyed outside and along the northern boundaries of the said lots and lot 109, to the south-western alignment of Sutherland Street. (Public Plan North Perth 103.)

Shire of Perth.

L. & S. 2527/58.

Road No. 12493—Chester Avenue (extension). A strip of land one chain wide, widening at its commencement, leaving the north-western side of Road No. 11607 on the south-eastern boundary of lot 46 on L.T.O. Diagram 22159 and extending as surveyed on said Diagram 22159 and Diagram 24523 to and along the north-eastern boundary of said lot 46 to its north corner. (Public Plan Morley 80.)

W. S. LONNIE,
Clerk of the Council.

Milk Act, 1946-1965.

ORDER IN COUNCIL.

WHEREAS it is enacted, *inter alia*, by subsection (1) of section 9 of the Milk Act, 1946-1965, that the Governor may from time to time on the recommendation of the Minister by Order in Council divide any dairy area into districts, define the boundaries of a district, alter the boundaries of a district, and subdivide any district into two or more districts; and whereas by an Order in Council dated the 18th April, 1947 and published in the *Government Gazette* on the 24th April, 1947, the Governor did, *inter alia*, divide the Metropolitan Dairy Area and the South-West Coastal Dairy Area constituted and declared by that Order in Council into the districts specified and defined in the Second Schedule thereto; and whereas the districts so specified and defined included (*inter alia*) the Melville, East Fremantle, Fremantle and Cockburn (formerly Fremantle Road District) Districts; and whereas it is deemed expedient to alter the boundaries of the Melville, East Fremantle, Fremantle and Cockburn Districts and subdivide each of those districts (except East Fremantle) as amended by such alteration of boundaries into several districts; now, therefore, His Excellency the Governor, acting with the advice and consent of the Executive Council and on the recommendation of the Minister, doth hereby in pursuance of the powers conferred by subsection (1) of section 9 of the said Act—

- (a) alter the boundaries of the Melville District by substituting for the area of land comprising the Melville Road District specified in the Second Schedule to the Order in Council dated the 18th April,

1947, as defining that district, the area of land defined and described in Part I of Schedule "A" to this Order in Council;

- (b) alter the boundaries of the East Fremantle District by substituting for the area of land comprising the Municipality of East Fremantle specified in the Second Schedule to the Order in Council dated the 18th April, 1947, as defining that district, the area of land defined and described in Part II of Schedule "A" to this Order in Council;
- (c) alter the boundaries of the Fremantle District by substituting for the area of land comprising the City of Fremantle specified in the Second Schedule to the Order in Council dated the 18th April, 1947, as defining that district, the area of land defined and described in Part III of Schedule "A" to this Order in Council;
- (d) alter the boundaries of the Cockburn District by substituting for the area of land comprising the Cockburn (formerly Fremantle) Road District specified in the Second Schedule to the Order in Council dated the 18th April, 1947, as defining that district, the area of land defined and described in Part IV of Schedule "A" to this Order in Council;
- (e) subdivide the Melville District as defined and described in Part I of Schedule "A" to this Order in Council into the several districts specified and defined in Schedule "B" to this Order in Council;
- (f) subdivide the Fremantle District as defined and described in Part III of Schedule "A" to this Order in Council into the several districts specified and defined in Schedule "C" to this Order in Council; and
- (g) subdivide the Cockburn District as defined and described in Part IV of Schedule "A" to this Order in Council into the several districts specified and defined in Schedule "D" to this Order in Council.

Schedule A.

Part 1.

Amendment and Redescription of Melville District.

All that portion of land bounded by lines starting from a point on a left bank of the Swan River situate in prolongation northerly of the centre line of Petra Street and extending generally north-easterly upwards along that bank generally south-south-easterly upwards along the left bank of the Canning River and generally south-easterly upwards along the left bank of Bull Creek to the centre line of High Road; thence north-easterly along that centre line to the centre line of Bull Creek Road; thence easterly along that centre line to the centre line of Fifth Avenue; thence southerly along that centre line and onwards to the centre line of Road No. 441; thence generally easterly along that centre line and onwards to the centre line of Beasley Road; thence south-westerly along that centre line to a point situate in prolongation north-westerly of the centre line of Clifton Road; thence generally south-easterly to and along that centre line to a point situate in prolongation easterly of the centre line of Leeming Road; thence generally westerly to and along that centre line and onwards to the centre line of Dean Road; thence generally northerly along that centre line to a point situate in prolongation easterly of the centre line of Ellis Road; thence westerly to and along that centre line and onwards to the centre line of North Lake Road; thence south-easterly along that centre line to a point situate in prolongation easterly of the centre line of Torquil Road; thence generally westerly to and along that centre line and the centre line of Winterfold Road to a point situate in prolongation southerly of the eastern side of Hudson Street; thence northerly to and along that side and the eastern side of Bowen Street and onwards to the centre line of Garling Street; thence westerly along that centre line and onwards to the centre line of Stock Road; thence northerly along that centre line to a point situate in prolongation easterly of the northern side of

Sainsbury Road: thence westerly to and along that side to the eastern side of Carrington Street: thence northerly along that side to the southern alignment of High Road aforesaid: thence westerly along that alignment to the centre line of Carrington Street aforesaid: thence northerly along that centre line to the centre line of Marmion Street: thence westerly along that centre line to a point situate in prolongation southerly of the centre line of Petra Street aforesaid and thence northerly to and along that centre line and onwards to the starting point.

Part II.

Amendment and Redescription of East Fremantle District.

East Fremantle No. 111 District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation northerly of the centre line of East Street and extending generally north-easterly and generally south-easterly upwards along that bank to a point situate in prolongation northerly of the centre line of Petra Street: thence southerly to and along that centre line and onwards to the centre line of Marmion Street: thence westerly along that centre line and onwards to the centre line of East Street aforesaid and thence northerly along that centre line and onwards to the starting point.

Part III.

Amendment and Redescription of Fremantle District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation northerly of the centre line of East Street and extending southerly to and along that centre line to a point situate in prolongation westerly of the centre line of Marmion Street: thence easterly to and along that centre line to the centre line of Carrington Street: thence southerly along that centre line to the southern alignment of High Road: thence easterly along that alignment to the eastern side of Carrington Street aforesaid: thence southerly along that side to the northern side of Sainsbury Road: thence easterly along that side and onwards to the centre line of Stock Road: thence southerly along that centre line to a point situate in prolongation westerly of the centre line of Garling Street: thence easterly to and along that centre line to a point situate in prolongation northerly of the eastern side of Bowen Street: thence southerly to and along that side and the eastern side of Hudson Street and onwards to the centre line of Winterfold Road: thence generally westerly to and along that centre line and onwards to the centre line of Carrington Street aforesaid: thence generally southerly along that centre line to the centre line of Healy Road: thence generally westerly along that centre line and the centre lines of Rockingham Road and Island Street and onwards to the low water mark of the Indian Ocean and thence generally north-westerly along that low water mark and generally north-easterly upwards along the left bank of the Swan River aforesaid to the starting point.

Part IV.

Amendment and Redescription of Cockburn District.

All that portion of land bounded by lines starting from a point on the low water mark of the Indian Ocean situate in prolongation westerly of the centre line of Island Street and extending generally easterly to and along that centre line and the centre lines of Rockingham Road and Healy Road to the centre line of Carrington Street: thence generally northerly along that centre line to a point situate in prolongation westerly of the centre line of Winterfold Road: thence generally easterly to and along that centre line and the centre line of Torquil Road and onwards to the centre line of North Lake Road: thence north-westerly along that centre line to a point situate in prolongation westerly of the centre line of Ellis Road: thence easterly to and along that centre line and onwards to the centre line of Dean Road: thence generally southerly

along that centre line to a point situate in prolongation westerly of the centre line of Leeming Road: thence generally easterly to and along that centre line and onwards to the centre line of Johnston Road: thence generally southerly along that centre line and onwards to the centre line of Acourt Road: thence generally south-easterly along that centre line to the centre line of Warton Road: thence generally south-westerly along that centre line and onwards to the centre line of Forrest Road: thence generally north-westerly along that centre line to a point situate in prolongation north-westerly of the centre line of Liddelow Road: thence generally southerly to and along that centre line to the centre line of Rowley Road: thence westerly along that centre line to the centre line of Frankland Avenue: thence generally north-westerly along that centre line and onwards to the centre line of Russell Road: thence generally westerly along that centre line to the centre line of Pearce Road: thence southerly along that centre line to the centre line of Wattleup Road: thence generally westerly along that centre line and onwards to the centre line of Rockingham Road: thence generally south-westerly along that centre line to the centre line of Hope Valley Road: thence westerly along that centre line and the centre line of Road No. 12330 and onwards to the low water mark of the Indian Ocean aforesaid and thence generally northerly along that low water mark to the starting point.

The boundaries of the districts of Rockingham, Armadale-Kelmscott and Canning are hereby amended.

Schedule "B".

Subdivision of Melville District.

Melville No. 88 District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation north-westerly of the centre line of Cunningham Street and extending generally northerly and generally east-north-easterly upwards along that bank and generally south-easterly upwards along the left bank of the Canning River to the centre line of Canning Highway: thence generally south-westerly along that centre line to the centre line of Cunningham Street aforesaid and thence north-westerly along that centre line and onwards to the starting point.

Melville No. 89 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Riseley Street with the centre line of Canning Highway and extending generally north-easterly along the lastmentioned centre line to the left bank of the Canning River: thence generally southerly upwards along that bank to a point situate in prolongation easterly of the centre line of Coogee Road: thence generally westerly and generally north-westerly to and along that centre line to a point situate in prolongation north-easterly of the centre line of Drew Road: thence south-westerly to and along that centre line to the centre line of Riseley Street aforesaid and thence north-westerly along that centre line to the starting point.

Melville No. 90 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of North Lake Road with the centre line of Canning Highway and extending generally north-easterly along the lastmentioned centre line to the centre line of Riseley Street: thence generally south-south-easterly along that centre line to the southern alignment of Coomora Road: thence generally southerly along a line parallel to and 75 links easterly from the western boundaries of lots 5 and 8 of Cockburn Sound Location 356 as shown on Land Titles Office Plan 7157 and onwards to the centre line of High Road: thence westerly along that centre line to the centre line of North Lake Road aforesaid and thence northerly along that centre line and onwards to the starting point.

Melville No. 91 District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation northerly of the centre line of Stock Road and extending generally south-easterly upwards along that bank to a point situate in prolongation north-westerly of the centre line of Cunningham Street; thence south-easterly to and along that centre line to the centre line of Canning Highway; thence generally west-south-westerly along that centre line to the centre line of Stock Road aforesaid and thence northerly along that centre line and onwards to the starting point.

Melville No. 92 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Stock Road with the centre line of Canning Highway and extending generally easterly along the lastmentioned centre line to a point situate in prolongation northerly of the centre line of North Lake Road; thence southerly to and along that centre line to the centre line of High Road; thence generally west-south-westerly along that centre line to the centre line of Stock Road aforesaid and thence northerly along that centre line to the starting point.

Melville No. 93 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Stock Road with the centre line of High Road and extending east-north-easterly along the lastmentioned centre line to the centre line of North Lake Road; thence generally south-south-easterly along that centre line to the northern alignment of Kardinya Road; thence easterly along that alignment to the eastern side of Windelya Road; thence southerly along that side and onwards to the centre line of Ellis Road; thence westerly along that centre line and onwards to the centre line of North Lake Road aforesaid; thence south-easterly along that centre line to a point situate in prolongation easterly of the centre line of Torquil Road; thence generally westerly to and along that centre line and the centre line of Winterfold Road to a point situate in prolongation southerly of the eastern side of Hudson Street; thence northerly to and along that side and the eastern side of Bowen Street and onwards to the centre line of Garling Street; thence westerly along that centre line and onwards to the centre line of Stock Road aforesaid and thence generally northerly along that centre line to the starting point.

Melville No. 94 District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation northerly of the centre line of Petra Street and extending generally north-easterly and generally south-easterly upwards along that bank to a point situate in prolongation northerly of the centre line of Stock Road; thence southerly to and along that centre line to the centre line of Canning Highway; thence south-westerly along that centre line to the centre line of Petra Street aforesaid and thence northerly along that centre line and onwards to the starting point.

Melville No. 95 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Petra Street with the centre line of Canning Highway and extending north-easterly along the lastmentioned centre line to the centre line of Stock Road; thence generally southerly along that centre line to the northern alignment of Sainsbury Road; thence westerly along that alignment to the eastern side of Carrington Street; thence northerly along that side to the southern alignment of High Road; thence westerly along that alignment to the centre line of Carrington Street aforesaid; thence northerly along that centre line to the centre line of Marmion Street; thence westerly along that centre line to a point situate in prolongation southerly of the centre line of Petra Street aforesaid and thence northerly to and along that centre line to the starting point.

Melville No. 96 District.

All that portion of land bounded by lines starting from the intersection of the centre line of North Lake Road with the centre line of High Road and extending easterly along the lastmentioned centre line to a point situate in prolongation northerly of the centre line of Road No. 6222; thence southerly to and along that centre line to the centre line of Road No. 2058; thence generally west-south-westerly along that centre line to the eastern side of Windelya Road; thence northerly along that side to the northern alignment of Kardinya Road; thence westerly along that alignment to the centre line of North Lake Road aforesaid and thence generally north-north-westerly along that centre line to the starting point.

Melville No. 97 District.

All that portion of land bounded by lines starting from the intersection of the eastern side of Windelya Road with the centre line of Road No. 2058 and extending generally east-north-easterly along the lastmentioned centre line to the centre line of Road No. 6222; thence southerly along that centre line to a point situate in prolongation easterly of the centre line of Ellis Road; thence westerly to and along that centre line to a point situate in prolongation southerly of the eastern side of Windelya Road aforesaid and thence northerly to and along that side to the starting point.

Melville No. 98 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Road No. 6222 with the centre line of High Road and extending generally easterly along the lastmentioned centre line to a point situate in prolongation north-westerly of the centre line of Bateman Road; thence generally south-south-easterly to and along that centre line to the centre line of Road No. 441; thence westerly along that centre line to the centre line of Road No. 6222 aforesaid and thence northerly along that centre line and onwards to the starting point.

Melville No. 99 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Road No. 6222 with the centre line of Road No. 441 and extending easterly along the lastmentioned centre line to the centre line of King Road; thence generally southerly along that centre line and onwards to the centre line of Leeming Road; thence westerly along that centre line and onwards to the centre line of Dean Road aforesaid and thence generally northerly along that centre line and the centre line of Road No. 6222 to the starting point.

Melville No. 100 District.

All that portion of land bounded by lines starting from the intersection of the prolongation north-westerly of the centre line of Bateman Road with the centre line of High Road and extending generally easterly along the lastmentioned centre line to the centre line of Bull Creek Road; thence easterly along that centre line to the centre line of Fifth Avenue; thence southerly along that centre line and onwards to the centre line of Road No. 441; thence generally westerly along that centre line to the centre line of Bateman Road aforesaid and thence generally northerly along that centre line and onwards to the starting point.

Melville No. 101 District.

All that portion of land bounded by lines starting from the intersection of the centre line of King Road with the centre line of Road No. 441 and extending generally easterly along the last mentioned centre line and onwards to the centre line of Beasley Road; thence south-westerly along that centre line to a point situate in prolongation north-westerly of the centre line of Clifton Road; thence generally south-easterly to and along that centre line and onwards to a point situate in prolongation easterly of the centre line of Leeming Road; thence generally westerly to and along that centre line

to the centre line of King Road aforesaid and thence generally northerly along that centre line to the starting point.

Melville No. 102 District.

All that portion of land bounded by line starting from the intersection of the centre line of Riseley Street with the centre line of Drew Road and extending north-easterly along the last mentioned centre line and onwards to the centre line of Coogee Road; thence generally easterly along that centre line and onwards to the left bank of the Canning River; thence generally southerly upwards along that bank to a point situate in prolongation easterly of the centre line of Gunbower Road; thence generally westerly to and along that centre line and onwards to the centre line of Bedford Road; thence southerly along that centre line and onwards to the centre line of Coomooro Road; thence westerly along that centre line to the centre line of Riseley Street aforesaid and thence generally northerly along that centre line to the starting point.

Melville No. 103 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Riseley Street with the centre line of Coomooro Road and extending easterly along the last mentioned centre line to a point situate in prolongation southerly of the centre line of Bedford Road; thence northerly to and along that centre line to a point situate in prolongation westerly of the centre line of Gunbower road; thence generally easterly to and along that centre line and onwards to the left bank of the Canning River; thence generally south-easterly upwards along that bank and the left bank of Bull Creek to the centre line of High Road; thence generally westerly along that centre line to a point situate in prolongation southerly of a line parallel to and 75 links easterly from the western boundaries of lots 8 and 5 of Cockburn Sound Location 356 as shown on Land Titles Office Plan 7157; thence generally northerly to and along that line to the southern alignment of Coomooro Road aforesaid and thence northerly to the starting point.

Schedule "C".

Subdivision of Fremantle District.

Fremantle No. 105 District.

All that portion of land bounded by lines starting from a point on the left bank of the Swan River situate in prolongation northerly of the centre line of East Street and extending southerly to and along that centre line to a point situate in prolongation westerly of the centre line of Marmion Street; thence easterly to and along that centre line to a point situate in prolongation northerly of the centre line of Chalmers Street; thence generally southerly to and along that centre line and the centre line of Edmund Street to the centre line of South Street; thence westerly along that centre line and onwards to the low water mark of the Indian Ocean and thence generally north-westerly along that low water mark and generally north-easterly upwards along the left bank of the Swan River aforesaid to the starting point.

Fremantle No. 106 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Chalmers Street with the centre line of Marmion Street and extending easterly along the last mentioned centre line to the centre line of Carrington Street; thence southerly along that centre line to the southern alignment of High Road; thence easterly along that alignment to the eastern side of Carrington Street aforesaid; thence southerly along that side to the northern alignment of Sainsbury Road; thence westerly along that alignment to the centre line of Carrington Street aforesaid; thence southerly along that centre line to the centre line of South Street; thence westerly along that centre line to the centre line of Edmund Street and thence generally northerly along that centre line and the centre line of Chalmers Street aforesaid and onwards to the starting point.

Fremantle No. 107 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Carrington Street with the northern alignment of Sainsbury Road and extending easterly along that alignment to the centre line of Stock Road; thence southerly along that centre line to a point situate in prolongation westerly of the centre line of Garling Street; thence easterly to and along that centre line to a point situate in prolongation northerly of the eastern side of Bowen Street; thence southerly to and along that side and onwards to the centre line of South Street; thence generally west-north-westerly along that centre line to the centre line of Carrington Street aforesaid and thence northerly along that centre line to the starting point.

Fremantle No. 108 District.

All that portion of land bounded by lines starting from a point on the low water mark of the Indian Ocean situate in prolongation westerly of the centre line of South Street and extending easterly to and along that centre line to a point situate in prolongation northerly of the centre line of Lewington Street; thence southerly to and along that centre line and onwards to a point situate in prolongation easterly of the centre line of Grosvenor Street; thence westerly along that prolongation to a point situate in prolongation northerly of the centre line of Mather Road; thence generally southerly to and along that centre line and onwards to the centre line of Clontarf Road; thence generally westerly along that centre line to a point situate in prolongation northerly of the centre line of Newmarket Street; thence southerly to and along that centre line and onwards to the centre line of Healy Road; thence generally westerly along that centre line and the centre lines of Rockingham Road and Island Street and onwards to the low water mark of the Indian Ocean aforesaid and thence generally northerly along that low water mark to the starting point.

Fremantle No. 109 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Lewington Street with the centre line of South Street and extending easterly along the last mentioned centre line to the centre line of Carrington Street; thence generally southerly along that centre line to the centre line of Healy Road; thence generally westerly along that centre line to a point situate in prolongation southerly of the centre line of Newmarket Street; thence northerly to and along that centre line and onwards to the centre line of Clontarf Road; thence generally north-north-easterly along that centre line to a point situate in prolongation southerly of the centre line of Mather Road; thence generally northerly to and along that centre line and onwards to a point situate in prolongation easterly of the centre line of Grosvenor Street; thence easterly along that prolongation to a point situate in prolongation southerly of the centre line of Lewington Street aforesaid and thence northerly to and along that centre line and onwards to the starting point.

Fremantle No. 110 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Carrington Street with the centre line of South Street and extending generally south-south-easterly along the last mentioned centre line to a point situate in prolongation northerly of the eastern side of Hudson Street; thence southerly to and along that side and onwards to the centre line of Winterfold Road; thence generally easterly to and along that side and onwards to the centre line of Carrington Street aforesaid and thence northerly along that centre line to the starting point.

Schedule "D".

Subdivision of Cockburn District.

Cockburn No. 115 District.

All that portion of land bounded by lines starting from a point on the low water mark of the Indian Ocean situate in prolongation westerly of

the centre line of Island Street and extending easterly to and along that centre line to a point situate in prolongation north-westerly of the centre line of Rockingham Road; thence generally south-easterly and generally southerly to and along that centre line to a point situate in prolongation easterly of the centre line of Mayor Road; thence generally westerly to and along that centre line to the eastern alignment of Cockburn Road and onwards to the low water mark of the Indian Ocean aforesaid and thence generally northerly along that low water mark to the starting point.

Cockburn No. 116 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the prolongation westerly of the centre line of Healy Road and extending generally easterly to and along the lastmentioned centre line to the centre line of Carrington Street; thence generally northerly along that centre line to a point situate in prolongation westerly of the centre line of Winterfold Road; thence easterly to and along that centre line to a point situate in prolongation northerly of the centre line of Redmond Road; thence generally southerly to and along that centre line and onwards to the centre line of Forrest Road; thence generally westerly along that centre line and onwards to the centre line of Rockingham Road aforesaid and thence generally north-westerly along that centre line to the starting point.

Cockburn No. 117 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Redmond Road with the centre line of Winterfold Road and extending generally easterly to and along the lastmentioned centre line to a point situate in prolongation northerly of the centre line of Coolbellup Avenue; thence generally southerly to and along that centre line and onwards to the centre line of the Roe Freeway as shown on Land Titles Office Plan 7069; thence generally westerly along that centre line and the centre line of a controlled access road as shown on Land Titles Office Plan 7215 to a point situate in prolongation south-easterly of the centre line of Forrest Road; thence generally north-westerly to and along that centre line to a point situate in prolongation south-south-westerly of the centre line of Redmond Road aforesaid and thence generally northerly to and along that centre line and onwards to the starting point.

Cockburn No. 118 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Coolbellup Avenue with the centre line of Winterfold Road and extending easterly along the lastmentioned centre line and the centre line of Torquil Road and onwards to the centre line of North Lake Road; thence generally south-south-easterly along that centre line to the centre line of the Roe Freeway as shown on Land Titles Office Plan 7069; thence generally south-westerly along that centre line to a point situate in prolongation southerly of the centre line of Coolbellup Avenue aforesaid and thence generally northerly to and along that centre line and onwards to the starting point.

Cockburn No. 119 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the prolongation westerly of the centre line of Forrest Road and extending generally easterly and generally south-easterly to and along the lastmentioned centre line and onwards to the centre line of a controlled access road as shown on Land Titles Office Plan 7215; thence generally southerly along that centre line to the centre line of Phoenix Street; thence westerly along that centre line to the centre line of Rockingham Road aforesaid and thence generally north-westerly along that centre line to the starting point.

Cockburn No. 120 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the centre line of Phoenix Street and extending easterly along the lastmentioned centre line to the centre line of a controlled access road as shown on Land Titles Office Plan 7215; thence generally south-south-westerly along that centre line and the centre lines of controlled access roads as shown on Land Titles Office Plans 8257 and 6444 to the centre line of Railway Parade; thence generally westerly along that centre line and onwards to the centre line of Rockingham Road aforesaid and thence northerly along that centre line to the starting point.

Cockburn No. 121 District.

All that portion of land bounded by lines starting from the intersection of the centre line of the Roe Freeway as shown on Land Titles Office Plan 7069 with the prolongation northerly of the centre line of McLeod Street and extending southerly to and along the lastmentioned centre line and onwards to the centre line of Railway Parade; thence generally west-north-westerly along that centre line the centre line of a right of way as shown on Land Titles Office Plan 7952 and again the centre line of Railway Parade to the centre line of a controlled access road as shown on Land Titles Office Plan 6444; thence generally northerly along that centre line and the centre lines of controlled access roads as shown on Land Titles Office Plans 8257 and 7215 to the centre line of a controlled access road adjacent and parallel to Forrest Road, as shown on the lastmentioned plan and thence generally easterly along that centre line and the centre line of the Roe Freeway aforesaid to the starting point.

Cockburn No. 122 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of McLeod Street with the centre line of the Roe Freeway as shown on Land Titles Office Plan 7069 and extending generally north-easterly along the lastmentioned centre line to the centre line of North Lake Road; thence generally southerly along that centre line and generally south-easterly along the centre line of Forrest Road to a point situate north-east from the junction of the south-western side of the lastmentioned road with the northern side of Reserve 11479 (late Railway Reserve); thence south-west to the centre line of that Reserve; thence generally westerly along that centre line to the centre line of McLeod Street aforesaid and thence northerly along that centre line and onwards to the starting point.

Cockburn No. 123 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the prolongation westerly of the centre line of Railway Parade and extending generally easterly to and along the lastmentioned centre line, the centre line of a right-of-way as shown on Land Titles Office Plan 7322 and again the centre line of Railway Parade and onwards to the centre line of Miguel Road; thence generally southerly along that centre line and onwards to the centre line of Yangebup Road; thence generally west-south-westerly along that centre line and onwards to the centre line of Rockingham Road aforesaid and thence generally northerly along that centre line to the starting point.

Cockburn No. 124 District.

All that portion of land bounded by lines starting from the intersection of the centre line of McLeod Street with the centre line of Reserve 11479 (late Railway Reserve) and extending generally easterly along the lastmentioned centre line to a point situate south-west from the junction of the northern side of Reserve 11479 aforesaid with the south-western side of Forrest Road; thence north-east to the centre line of that road; thence generally south-easterly along that centre line to a point situate in prolongation northerly of the

centre line of Beenyup Road; thence southerly to and along that centre line to a point situate in prolongation south-easterly of the centre line of Yangebup Road; thence generally westerly to and along that centre line to a point situate in prolongation southerly of the centre line Miguel Road and thence generally northerly to and along that centre line and the centre line of McLeod Street aforesaid to the starting point.

Cockburn No. 125 District.

All that portion of land bounded by lines starting from a point on the low water mark of the Indian Ocean situate in prolongation westerly of the centre line of Mayor Road and extending generally easterly to and along that centre line and onwards to the centre line of Rockingham Road; thence generally southerly along that centre line to the centre line of Hope Valley Road; thence westerly along that centre line and the centre line of Road No. 12330 and onwards to the low water mark of the Indian Ocean aforesaid and thence generally northerly along that low water mark to the starting point.

Cockburn No. 126 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the centre line of Russell Road and extending generally south-easterly along the last mentioned centre line to the centre line of Pearce Road; thence southerly along that centre line to the centre line of Wattleup Road; thence generally westerly along that centre line and onwards to the centre line of Rockingham Road aforesaid and thence generally northerly along that centre line to the starting point.

Cockburn No. 127 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Rockingham Road with the prolongation west-south-westerly of the centre line of Yangebup Road and extending generally east-north-easterly to and along that centre line to a point situate in prolongation northerly of the centre line of Lorrimer Road; thence southerly to and along that centre line to the centre line of Russell Road; thence generally north-westerly along that centre line to the centre line of Rockingham Road aforesaid and thence generally northerly along that centre line to the starting point.

Cockburn No. 128 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Lorrimer Road with the centre line of Yangebup Road and extending generally easterly along the last mentioned centre line to the centre line of Hammond Road; thence generally southerly along that centre line and onwards to the centre line of Russell Road; thence generally westerly along that centre line to the centre line of Lorrimer Road aforesaid and thence northerly along that centre line to the starting point.

Cockburn No. 129 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Hammond Road with the centre line of Yangebup Road and extending generally south-easterly along the last mentioned centre line and onwards to the centre line of Beenyup Road; thence northerly along that centre line and onwards to the centre line of Forrest Road; thence generally south-easterly along that centre line to a point situate in prolongation northerly of the centre line of Liddelow Road; thence generally southerly to and along that centre line to the centre line of Gibbs Road; thence generally westerly along that centre line and the centre lines of Road No. 3748 and Russell Road to a point situate in prolongation southerly of the centre line of Hammond Road aforesaid and thence generally northerly to and along that centre line to the starting point.

Cockburn No. 130 District.

All that portion of land bounded by lines starting from the intersection of the prolongation northerly of the centre line of Frankland Avenue with the centre line of Russell Road and extending generally easterly along the last mentioned centre line and the centre lines of Road No. 3748 and Gibbs Road to the centre line of Liddelow Road, thence generally southerly along that centre line to the centre line of Rowley Road; thence westerly along that centre line to the centre line of Frankland Avenue aforesaid and thence generally north-north-westerly along that centre line and onwards to the starting point.

Cockburn No. 131 District.

All that portion of land bounded by lines starting from the intersection of the centre line of North Lake Road with the prolongation westerly of the centre line of Ellis Road and extending easterly along the last mentioned centre line and onwards to the centre line of Dean Road; thence generally southerly along that centre line to a point situate in prolongation westerly of the centre line of Leeming Road; thence easterly to and along that centre line to the centre line of King Road; thence generally south-westerly along that centre line and generally south-easterly along the centre line of Dean Road and onwards to the centre line of Mason Road; thence generally westerly along that centre line and onwards to the centre line of Forrest Road and thence generally north-north-westerly along that centre line and the centre line of North Lake Road aforesaid to the starting point.

Cockburn No. 132 District.

All that portion of land bounded by lines starting from the intersection of the centre line of King Road with the centre line of Leeming Road and extending generally easterly along the last mentioned centre line and onwards to the centre line of Johnston Road; thence generally south-westerly along that centre line, the centre line of Jandakot Agricultural Area Lot 440 and again the centre line of Johnston Road to the centre line of Mason Road; thence generally west-north-westerly along that centre line to a point situate in prolongation southerly of the centre line of Dean Road; thence generally north-westerly to and along that centre line and generally north-easterly along the centre line of King Road aforesaid to the starting point.

Cockburn No. 133 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Johnston Road with the prolongation north-westerly of the centre line of Acourt Road and extending generally south-easterly to and along the last mentioned centre line and onwards to the centre line of Warton Road; thence south-westerly along that centre line to the centre line of Mason Road; thence generally north-westerly along that centre line to the centre of Johnston Road aforesaid and thence north-easterly along that centre line, the centre line of Jandakot Agricultural Area Lot 440 and again the centre line of Johnston Road to the starting point.

Cockburn No. 134 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Forrest Road with the prolongation westerly of the centre line of Mason Road and extending generally east-south-easterly to and along the last mentioned centre line to the centre line of Johnston Road; thence generally south-westerly along that centre line to the centre line of Forrest Road aforesaid and thence generally north-westerly along that centre line to the starting point.

Cockburn No. 135 District.

All that portion of land bounded by lines starting from the intersection of the centre line of Johnston Road with the centre line of Mason Road and extending generally south-easterly along the last mentioned centre line to the centre line of Warton Road; thence generally south-westerly

along that centre line and onwards to the centre line of Forrest Road; thence generally west-north-westerly along that centre line to a point situate in prolongation south-westerly of the centre line of Johnston Road aforesaid and thence generally north-easterly to and along that centre line to the starting point.

W. S. LONNIE,
Clerk of the Council.

Workers' Compensation Act, 1912-1965.

ORDER IN COUNCIL.

WHEREAS it is enacted, *inter alia*, by section 13 of the Workers' Compensation Act, 1912-1965, that it shall be obligatory for every employer to obtain from an incorporated insurance office, approved by the Minister, a policy of insurance for the full amount of the liability to pay compensation under the said Act to all workers employed by him, but that if an employer proves to the satisfaction of the Minister that such employer has established a fund for insurance against such liability and has deposited at the Treasury, securities charged with all payments to become due under such liability, the Governor may, by Order in Council, exempt such employer from the operation of that section; and whereas The Mutual Life and Citizens' Assurance Company Limited, of 171 St. George's Terrace, Perth, being an employer within the meaning of the section has duly, in accordance with the Act and the regulations made thereunder, made application for exemption from the operation of the section, and has satisfied the Minister that it has established a fund for insurance against the said liability, and has deposited at the Treasury a security, to wit, Commonwealth Government Securities to the value of Ten thousand dollars (\$10,000) charged with all payments to become due under the said liability: Now, therefore, His Excellency the Governor, acting with the advice and consent of the Executive Council and in exercise of the powers conferred by the Act, doth hereby exempt The Mutual Life and Citizens' Assurance Company Limited from the operation of section 13 of the Workers' Compensation Act, 1912-1965, for a period expiring on the 28th day of February, 1968.

W. S. LONNIE,
Clerk of the Council.

Workers' Compensation Act, 1912-1965.

ORDER IN COUNCIL.

WHEREAS it is enacted, *inter alia*, by section 13 of the Workers' Compensation Act, 1912-1965, that it shall be obligatory for every employer to obtain from an incorporated insurance office, approved by the Minister, a policy of insurance for the full amount of the liability to pay compensation under the said Act to all workers employed by him, but that if an employer proves to the satisfaction of the Minister that such employer has established a fund for insurance against such liability and has deposited at the Treasury, securities charged with all payments to become due under such liability, the Governor may, by Order in Council, exempt such employer from the operation of that section; and whereas the Bank of New South Wales of St. George's Terrace, Perth, being an employer within the meaning of the section has duly, in accordance with the Act and the regulations made thereunder, made application for exemption from the operation of the section, and has satisfied the Minister that it has established a fund for insurance against the said liability, and has deposited at the Treasury a security, to wit, a bond of Ten thousand dollars (\$10,000) given by the Bank charged with all payments to become due under the said liability: Now, therefore, His Excellency the Governor, acting with the advice and consent of the Executive Council and in exercise of the powers conferred by the Act, doth hereby exempt the Bank of New South Wales of St. George's Terrace, Perth, from the operation of section 13 of the Workers' Compensation Act, 1912-1965, for a period expiring on the 31st day of March, 1968.

W. S. LONNIE,
Clerk of the Council.

Premier's Department,
Perth, 5th May 1966.

IT is hereby notified for public information that His Excellency the Governor in Executive Council has approved of the following appointments to the Commission of the Peace for the State of Western Australia:—

Joseph William Simon Keogh, of Byro Station, Mullewa.

Giuseppe Gianfranco Merizzi, of 19 Rowe Avenue, Rivervale.

W. S. LONNIE,
Under Secretary Premier's Department.

AUDIT ACT, 1904.

(Section 33.)

The Treasury,
Perth, 27th April, 1966.

Try. 293/55.

IT is hereby published for general information the appointment of E. A. Brown as Authorising and Certifying Officer for the Railway Department as from 12th April, 1966 to 31st May, 1966.

Try. 1353/49.

IT is hereby published for general information that Mr. Cecil Edward Emms has been appointed Certifying Officer for the Workers' Compensation Board Fund, the Workers' Compensation in Suspense Account and the Workers' Compensation Board Investment Reserve Account as from 13th April, 1966. Also the cancellation of the authority of Mr. D. G. Denny for the above accounts as from 13th April, 1966.

Try. 672/46.

IT is hereby published for general information that Mr. J. L. Healy has been appointed as Certifying Officer for the Police Department from the 4th April, 1966, to the 28th April, 1966, inclusive.

K. J. TOWNSING,
Under Treasurer.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:
I, RONALD CRAWFORD LINDSAY, of 149 Scarborough Beach Road, Scarborough, hereby apply as nominee of Western Park Estate Agency Pty. Ltd., for the license currently issued to Ronald Crawford Lindsay, to be transferred to me to carry on business as a Land Agent at 95 Scarborough Beach Road, Scarborough.

Dated the 15th day of April, 1966.

R. C. LINDSAY,
Applicant (Transferee).

I, Ronald Crawford Lindsay, concur in this application.

R. C. LINDSAY,
Transferor.

Appointment of Hearing.

I hereby appoint the 7th day of June, 1966, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 26th day of April, 1966.

H. P. HARDIMAN,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Geraldton:

I, SYDNEY JOHN HATCH, of 148 Eleanor Street, Geraldton, accountant, having attained the age of 21 years, hereby apply on behalf of Hatch & Holland, a firm of which I am a member, for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 148 Eleanor Street, Geraldton.

Dated the 19th day of April, 1966.

S. J. HATCH.

Appointment of Hearing.

I hereby appoint the 9th day of June, 1966, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Geraldton.

Dated the 19th day of April, 1966.

A. R. WHITWORTH,
Clerk of Petty Sessions.

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

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, ARCHIBALD DEMPSTER KEILLOR, of 216 Northstead Street, Scarborough, W.A., hereby apply on behalf of a firm, Hi-Grade Estate Agency, the partners of which are Archibald Dempster Keillor and Stanley Arthur Cole, for the license currently issued to Archibald Dempster Keillor, to be transferred to me to carry on business as a Land Agent at 1836 Albany Highway, Maddington, W.A.

Dated the 2nd day of May, 1966.

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

I, Archibald Dempster Keillor, concur in this application.

A. D. KEILLOR,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 7th day of June, 1966, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 3rd day of May, 1966.

H. P. HARDIMAN,
Clerk of Petty Sessions.

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

Public Service Commissioner's Office,
Perth, 4th May, 1966.

THE following promotions have been approved:—

J. H. Knollem, Clerk, C-IV, Technical Extension Service, to be Clerk, C-II-1, Clerical Section, Technical Education Division, Education Department, as from 18th March, 1966.

R. D. Spitteler, Clerk Assistant, C-II-4, General Section, Clerical Branch, Medical Department, to be Clerk of Examinations, C-II-4, Perth Technical College, Education Department, as from 25th March, 1966.

L. J. O'Hara, Clerk, C-II-1, to be Clerk, C-II-2, Registrar General's Office, Chief Secretary's Department, as from 1st April, 1966.

N. J. Johnstone, Clerk (Boarding Out), C-II-1, Welfare Section, Clerical Branch, to be Welfare Officer G-III-1/5, Field Division, Child Welfare Department, as from 25th March, 1966.

K. H. Morgan, Geologist, Grade 2, P-II-2/8, to be Geologist, Grade 1, P-II-9/11, Hydrology and Engineering Section, Geology Division, Geological Survey Branch, Mines Department, as from 1st October, 1965.

W. W. Vickery, Clerk, C-II-4, Roads and Reserves Branch, to be Administrative Assistant, C-II-5, Administrative Branch, Lands and Surveys Department, as from 17th September, 1965.

R. B. Pooley, Clerk, C-II-1, to be Clerk, C-II-2, Conveyancing Section, Solicitor General's Office, Crown Law Department, as from 15th April, 1966.

M. G. Mackintosh, Senior Clerk, C-II-3, Brands and Clerical Section, Animal Division, to be Clerk-in-Charge, C-II-4, Correspondence and Staff Branch, Department of Agriculture, as from 7th January, 1966.

L. M. Kelly, Clerk, C-II-4, Registration and Deeds Section, Clerical Branch, to be Research Officer, C-II-5, Administrative Branch, Lands and Surveys Department, as from 17th December, 1965.

L. H. Pilgrim, Clerk, C-II-1, Clerical Branch, Department of Labour, to be Clerk, C-II-1/2, Nurses' Registration Board, Public Health Department, as from 18th February, 1966.

J. B. Herne, Clerk, C-II-2, Clerical Branch, Public Health Department, to be Cashier, C-II-3, Stamp Office, Treasury Department, as from 22nd April, 1966.

B. J. O'Leary, Chemist and Research Officer, Grade 2, P-II-9/11, Government Chemical Laboratories, Mines Department, to be Chemist and Research Officer, Grade 1, P-I-1/3, Technical Section, Department of Industrial Development, as from 27th April, 1966.

J. H. Rogers, Engineer, Grade 2, P-II-10/11, to be Engineer, Grade 1, P-I-2/5, Investigation and Design Branch, Engineering Division, Metropolitan Water Supply Board, as from 27th April, 1966.

H. E. Barnes, Engineer, Grade 2, P-II-10/11 to be Engineer, Grade 1, P-I-2/5, Investigation and Design Branch, Engineering Division, Metropolitan Water Supply Board, as from 27th April, 1966.

The following resignations have been accepted:
Name; Department; Date.

J. T. Godfrey; Industrial Development; 29/4/66.

J. G. Blanksby; State Housing Commission; 13/5/66.

M. B. Fitzhardinge; Public Works; 29/4/66.

M. Schoolland; Agriculture; 29/4/66.

A. F. Swain; Public Works; 22/4/66.

A. B. Hutchinson; Agriculture; 6/5/66.

T. J. Keating; Audit; 12/5/66.

T. C. Rowland; Seconded Officer; 27/7/67.

The following retirement has been approved:—

J. E. Deacon; Education; 7/3/66.

The following offices have been created:—

Item 11 3305 and 11 3315, Clerk, C-II-1, Married Persons' Relief Court, Court Offices, Crown Law Department.

Item 11 3335, Clerk, C-IV, Married Persons' Relief Court, Court Offices, Crown Law Department.

Item 11 3355, Typist, C-V, Married Persons' Relief Court, Court Offices, Crown Law Department.

Item 01 9842, Assistant Farm Manager, G-II-2/3, Muresk Agricultural College, Department of Agriculture.

Item 29 6927, Typist, C-V, Clerical Branch, Architectural Division, Public Works Department.

Item 01 5605, Adviser, Grade 3, P-II-3/8, Advisory Services Branch, Wheat and Sheep Division, Department of Agriculture.

Item 11 2642, Typist, C-V, Companies' Registration Office, Crown Law Department.

Item 11 2501, Investigator, C-II-8/9, Companies Registration Office, Crown Law Department.

Item 11 3332, Clerk, C-IV, Married Persons' Relief Court, Court Offices, Crown Law Department.

Item 11 2502, Assistant Investigator, C-II-5/6, Companies Registration Office, Crown Law Department.

Item 23 5845, Draftsman, P-II-1/5, Survey Examination and Drafting Branch, Mines Department.

Item 29 6927, Typist, C-V, Clerical Branch, Architectural Division, Public Works Department.

Item 13 0830 and 13 0835, Assistant, G-IX, Strong Room, Office of Titles, Crown Law Department.

Item 13 0785, General Assistant, G-VII-1, Strong Room, Office of Titles, Crown Law Department.

Item 29 4102, Electrical Supervisor, Kununurra, G-II-4, Mechanical and Electrical Services Branch, Engineering Division, Public Works Department.

The title and/or classification of the following offices have been amended:—

Item 11 3090, vacant, Court of Petty Sessions, Perth, Court Offices, Crown Law Department, amended from Assistant Clerk of Police Court, C-II-5, to Clerk Assistant, C-II-2/3, with effect from the 21st March, 1966.

Item 01 2685, vacant, Laboratory Assistant, Animal Health Laboratory, Animal Division, Department of Agriculture, amended from G-VIII to G-X, with effect from the 14th March, 1966.

IT is hereby notified for general information that Monday, 6th June, 1966 (Foundation Day) will be observed as a holiday throughout the Public Service.

R. H. DOIG,
Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE

Department	Position	Class	Salary	Date Returnable
Treasury	Clerk, Stores Section, Government Printing Office (Item 36/0720)	C-II-1	Margin \$1,192-\$1,308	1966 13th May
Mines	Geologist, Grade 1, Regional Geology Division, Geological Survey Branch (Item 23/5480)	P-II-9/11	Margin \$3,282-\$3,924	do.
Crown Law	Relieving Clerk of Courts, Inspecting and Relieving Clerks of Courts Section, Court Offices (Item 11/4770)	C-II-3/4	Margin \$1,666-\$2,044	do.
Do.	Clerk of Courts, Albany, Court Offices (Item 11/3980)	C-II-6	Margin \$2,434-\$2,564	do.
Public Works	Survey Assistant, Grade 2, Kalgoorlie District, Country Water Supply Branch, Engineering Division (Item 29/3082) (a) (o)	G-II-2/3	Margin \$1,424-\$1,792	do.
Agriculture	Field Assistant, Vegetable Research Station, Medina, Horticultural Division (Item 01/4125) (a) (l)	G-VI	54½% (15 years)— Margin \$1,076	do.
Do.	Field Technician, Grade 3, Merredin Research Station, Wheat and Sheep Division (Item 01/8160 to be reclassified) (a) (k)	G-II-1/2	Margin \$1,192-\$1,540	do.
Do.	Field Assistant (a) (l)	G-VI	78% (17 years)— Margin \$1,076	do.
Do.	Section Instructor (Sheep), Muresk Agricultural College (Item 01/9910) (a) (p)	G-II-1/3	Margin \$1,192-\$1,792	do.
Native Welfare	Welfare Officer, Field Division (Item 24/1102) (a) (g)	G-III-1/3	Margin \$922-\$1,388(s)	do.
Metropolitan Water Supply Board	Programmer, Scientific, Investigation and Design Branch, Engineering Division (Item 22/4667) (a) (r)	P-II-2/8	Margin \$1,380-\$3,152	do.
State Government Insurance Office	Typist-in-Charge, Claims and Clerical Branch (Item 31/0820) (a)	C-III-1/2	Margin \$922-\$1,144	do.
Do. do. do.	Clerk, Fire and Marine Section, Claims and Clerical Branch (Item 31/1140)	C-II-2	Margin \$1,424-\$1,540	20th May
Public Health	Field Officer, Epidemiology and Special Services Branch (Item 08/1420) (a)	G-VII-1/3	Margin \$490 (21 years) —\$1,076	do.
Mental Health Services	Medical Officer, Grade 1 (Items 09/1100, 09/2610 and new Item) (a) (c)	P-I-7	Margin \$5,850	do.
Crown Law (3 positions)	Clerk, Married Persons' Relief Court (Items 11/3305, 3310 and 3320)	C-II-1	Margin \$1,192-\$1,308	do.
Do.	Clerk Assessor-Examiner, Receiving Room, Office of Titles (Item 13/0190)	C-II-4/5	Margin \$1,918-\$2,304	do.
Do.	Clerk of Courts, Narrogin, Court Offices (Item 11/4350)	C-II-6	Margin \$2,434-\$2,564	do.
Metropolitan Water Supply Board	Clerk, Rating Section, Accounting Division (Item 22/1410)	C-II-1	Margin \$1,192-\$1,308	do.
Do. do. do.	Clerk, Applications and Enquiries Section, Accounting Division (Item 22/2250)	C-II-1	Margin \$1,192-\$1,308	do.
State Housing Commission	Clerk, Records Section (Item 32/1010) ...	C-II-1	Margin \$1,192-\$1,308	do.
Do. do. do.	Clerk (Salaries), Accounts Branch (Item 32/2740)	C-II-3	Margin \$1,666-\$1,792	do.
Do. do. do.	Clerk, Correspondence and Staff Section (Item 32/0555)	C-II-1	Margin \$1,192-\$1,308	do.
Agriculture	Senior Clerk, Brands and Clerical Section, Animal Division (Item 01/2300)	C-II-3	Margin \$1,666-\$1,792	do.
Do.	Clerk, Accounts Branch (Item 01/1540) ...	C-II-2	Margin \$1,424-\$1,540	do.
Do.	Assistant Farm Manager, Muresk Agricultural College (Item 01/9842) (d)	G-II-2/3	Margin \$1,424-\$1,792	do.
Do.	Field Technician, Grade 3, Seed Certification and Weed Control Branch (Item 01/8505) (a) (k)	G-II-1/2	Margin \$1,192-\$1,540	do.
Do.	Field Assistant (a) (l)	G-VI	54½% (15 years)— Margin \$1,076	do.

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Position	Class	Salary	Date Returnable
Public Works	Engineer, Grade 2, Research, Testing and Materials Section, Planning, Design and Investigation Branch (Item 29/5574) (a) (e)	P-II-10/11 —P-I-1	Margin \$3,540—\$4,180	1966 20th May
Education	Director of Special Services, Professional Branch (Item 14/0300) (a)	P-E-5	\$8,384 gross	3rd June

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

(c) Medical degree registrable in Western Australia, plus Diploma in Psychological Medicine or equivalent qualifications, together with experience in psychiatry.

(d) Diploma of recognised agricultural college or approved equivalent, together with wide experience in wheatbelt cropping and pasture establishment and management.

(e) Associate Membership of the Institution of Engineers, Australia, or approved equivalent. Minimum of eight years' experience, with experience in materials laboratory supervision and including a substantial background in soils investigations and hydraulic model studies.

(k) Diploma of a recognised Agricultural College or approved equivalent. Considerable experience essential.

(l) Junior Certificate, including English and Mathematics A, essential, with Science subjects desirable. Preference for Leaving Certificate.

(o) Leaving Certificate, including Maths A and B and Surveying I at a recognised Technical School, or approved equivalent. Must be experienced in the use of theodolite, level and compass and able to plot from field books, report, measure up and compute quantities and areas.

(p) Diploma of recognised agricultural college or approved equivalent. Experience in sheep husbandry and pasture management in agricultural areas of W.A. Woolclassing qualification an advantage.

(q) Junior Certificate or equivalent, with preference for Leaving Certificate. Anthropological, psychological or social welfare training an advantage. Current driver's licence essential.

(r) University degree with a major in Mathematics. Experience in programming digital computers, or the completion of a study course in computer programming will be an advantage.

(s) Plus special allowance by annual increments through the range to a margin of \$1,876.

Applications are called under section 34 of the Public Service Act, 1904-1963, 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.

6th May, 1966.

R. H. DOIG,
Public Service Commissioner.

OFFENDERS PROBATION AND PAROLE ACT,
1963-1965.

Crown Law Department,
Perth, 27th April, 1966.

HIS Excellency the Governor in Executive Council, acting under the provisions of the Offenders Probation and Parole Act, 1963-1965, has been pleased to appoint Frank Edward William Tydeman, of 127 West Coast Highway, North Beach, retired, as a member of the Parole Board until and including the 21st day of July, 1966, being the remainder of the term of office of George Edward Walter Lewis, now deceased.

R. C. GREEN,
Under Secretary for Law.

Crown Law Department,
Perth, 2nd May, 1966.

C.L.D. 664/45; 5670/49; 527/38; 786/20; 5119/38.

HIS Excellency the Governor in Executive Council has cancelled the appointments of the undermentioned persons as Sworn Valuers under the Transfer of Land Act, 1893-1965:—

Ralph Benn, John Butler Barlow, Herbert Christopher Ball, Frank Gayton Higham and Harry Ottewell.

R. C. GREEN,
Under Secretary for Law.

Crown Law Department,
Perth, 2nd May, 1966.

C.L.D. 1921/58.

HIS Excellency the Governor in Executive Council, pursuant to the provisions of section 13 (1) of the Local Courts Act, 1904-1964, has appointed Norman William Ferstat, as Clerk of the Local Court at Harvey as from 14th May, 1966, *vice* Sergeant L. W. Menzel.

R. C. GREEN,
Under Secretary for Law.

Crown Law Department,
Perth, 4th May, 1966.

C.L.D. 481/66.

THE Hon. Acting Minister for Justice has appointed the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1962:—

George Bainbridge—Mount Pleasant.
Michael Cotton—Scarborough.
Maurice Leon Kooperman—Mount Lawley.
Laurence Frederick O'Meara—Kalamunda.
Geoffrey Edwin Symonds—South Perth.
John Henry Williamson—Como.

R. C. GREEN,
Under Secretary for Law.

Chief Secretary's Office,
Perth, 27th April, 1966.

C.S.D. 546/62.

HIS Excellency the Governor in Executive Council in accordance with the provisions—

- (1) of subsection (1) of section 46 of the Fire Brigades Act, 1942-1963, to consent to the Western Australian Fire Brigades Board to borrow the sum of \$50,000, which sum is necessary to enable the said Board to carry out and perform the powers, authorities and duties vested in or conferred or imposed on the said Board under the Act;
- (2) of subsection (2) of said section to issue a debenture under the seal of the Board for the amount so borrowed; and
- (3) of regulation 58 of the Fire Brigades Act Regulations to approve of the form of the debenture following.

J. DEVEREUX,
Under Secretary.

WESTERN AUSTRALIAN FIRE BRIGADES BOARD.

Proposed Loan of \$50,000 with interest at \$11.50 Per Cent. Per Annum.

I, HIS EXCELLENCY MAJOR-GENERAL SIR DOUGLAS ANTHONY KENDREW, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Governor in and over the State of Western Australia, and its Dependencies in the Commonwealth of Australia, do hereby consent to the Western Australian Fire Brigades Board borrowing the sum of \$50,000 from the Commonwealth Savings Bank, exclusive of amounts now due and owing by the Board to enable the Board to carry out and perform the powers, authorities and duties vested in or conferred or imposed on the Board by the Fire Brigades Act, 1942-1964.

I further consent to the Western Australian Fire Brigades Board issuing a single debenture under the Seal of the Board for the amount so borrowed, to be in the form as agreed to by both parties.

I approve of the sum secured by the said debenture being repaid by twenty-nine (29) half-yearly instalments of \$1,758.55 each and a final instalment of \$36,790.23.

DOUGLAS KENDREW,
Governor.

HEALTH ACT, 1911-1965.

Department of Public Health,
Perth, 27th April, 1966.

P.H.D. 456/63.

THE cancellation of the appointment of Mr. V. J. Buchanan, as Health Inspector for the City of South Perth, is notified.

W. S. DAVIDSON,
Commissioner of Public Health.

NURSES' REGISTRATION ACT, 1921-1959.

Department of Public Health,
Perth, 28th April, 1966.

P.H.D. 1132/63.

HIS Excellency the Governor in Council, pursuant to section 16(a) of the Nurses' Registration Act, 1921-1959, as amended, has approved of the appointment of Mr. D. McArdle as examiner for the General Nursing Certificate.

W. S. DAVIDSON,
Commissioner of Public Health.

NURSES' REGISTRATION ACT, 1921-1959.

Department of Public Health,
Perth, 28th April, 1966.

P.H.D. 99/61.

HIS Excellency the Governor in Council has appointed under the provisions of the Nurses' Registration Act, 1921-1959, as amended, Olive Eva Anstey as a member of the Nurses' Registration Board for a period of three years as from 1st April, 1966.

W. S. DAVIDSON,
Commissioner of Public Health.

POISONS ACT, 1964.

Department of Public Health,
Perth, 29th April, 1966.

P.H.D. 264/65.

HIS Excellency the Governor in Council has appointed, pursuant to section 14 (1) of the Poisons Act, 1964, Mr. Stanley T. Hughes (nominated by the Pharmaceutical Council of Western Australia), as deputy member of the Poisons Advisory Committee, during any absence of Mr. A. C. McWhinney.

W. S. DAVIDSON,
Commissioner of Public Health.

NAVIGABLE WATERS REGULATIONS.

Harbour and Light Department.

ACTING pursuant to the powers conferred by regulation 48A of the Navigable Waters Regulations, the Harbour and Light Department, by this notice, defines and sets aside the following area of navigable waters for the purpose of water ski-ing, namely:—

Esperance Bay—All waters lying within a line commencing at a point at the foot of the southern side of the spur at the breakwater head extending in a 300° direction for 600 feet, thence parallel to the breakwater in a 210° direction for 2,000 feet, thence in a 120° direction for 600 feet to the shore.

K. G. FORSYTH,
Manager.

Child Welfare Department,

Perth, 29th April, 1966.

IT is hereby notified for public information that the Governor in Executive Council has been pleased to—

1. approve of the appointment of the following officers of the Native Welfare Department, as officers in accordance with section 7 of the Child Welfare Act, 1947-1965, with powers in relation to all children under the control of the Native Welfare Act, in accordance with sections 29, 31, 33, 121, 122, 141 and 146C of the Child Welfare Act, 1947-1965:—

Ina Pickering, James Michael Serventy, Isobel Weir, Sandra Bryant and Alison Davidson;

2. revoke the appointments of the under-mentioned officers of the Native Welfare Department, as officers in accordance with section 7 of the Child Welfare Act, 1947-1965, with powers, in relation to all children under the control of the Native Welfare Act, in accordance with sections 29, 31, 33, 121, 122, 141 and 146C of the Child Welfare Act, 1947-1965:—

Robert Edwin Bartlett, Sandra Pritchard, Graham John Wilson and Brenda Joy Barr.

L. A. LOGAN,
Minister for Child Welfare.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale by public auction on the dates and at the places specified hereunder, under the provisions of the Land Act, 1933-1965, and its regulations.

KALGOORLIE.—(a) 2158; 1r.; \$70.

Tuesday, 7th June, 1966, at 2 p.m. at the Government Land Agent, Kalgoorlie.

HOPETOUN.—(a) 132; 1r.; \$80.

Monday, 6th June, 1966, at 10 a.m. at the Court House, Ravensthorpe.

RAVENSTHORPE.—(a) 215; 1r.; \$90.

Monday, 6th June, 1966, at 10 a.m. at the Court House, Ravensthorpe.

PINJARRA.—(b) 128; 4a. 2r. 31p.; \$220.

Friday, 27th May, 1966, at 11 a.m. at the Court House, Pinjarra.

(a) Building conditions, residential only.

(b) Suburban conditions.

WUBIN.—(a) 36; 1r.; \$80.

Thursday, 26th May, 1966, at 11.30 a.m. at the Rural and Industries Bank, Wubin.

COOMALBIDGUP.—(b) 23; 3r. 39.3p.; \$100.

Wednesday, 25th May, 1966, at 2 p.m. at the Court House, Esperance.

JITARNING.—(c) 23; 1r.; \$60.

Thursday, 2nd June, 1966, at 12 noon at the Government Land Agent, Narrogin.

- (a) Standard building conditions.
- (b) Building conditions, light industrial purposes only.
- (c) Building conditions, residential only.

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 from the Lands Department, Perth.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

FORFEITURES.

THE undermentioned leases have been forfeited under the Land Act, 1933-1965, for the reasons stated.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

- Name; Lease; District; Reason; Corres.; Plan.
- Dodd, T. J. H.; 347/15060; Kent Location 1697; non-compliance with conditions; 1335/62; 405/80 A.B.4.
- King, T. J., A.A. and M. L.; 347/15809; Kent Location 1766; abandoned; 234/64; 407/80 F.4, 418/80 F.1.
- McNamara, W. H.; 338/8785; Kalbarri Lot 81; abandoned; 646/57; Townsite.

RESERVES.

Department of Lands and Surveys,
Perth, 6th May, 1966.

HIS Excellency the Lieutenant-Governor in Executive Council has been pleased to set apart as a Reserve the land described in the schedule below for the purpose therein set forth.

Corres. 2563/58.

MURRAY.—No. 27999 (Recreation but excluding Camping and Caravan Parking), Location No. 1576, formerly portion of Murray Location 91 and being lot 26 on Plan 7203 (1 acre 1 rood 4.1 perches). (Plan 380A/40 A.2.)

Corres. 3485/62.

CARNARVON.—No. 28023 (Christian Centre (Churches of Christ)), Lot No. 1011 (1 acre 0 roods 11.1 perches). (Diagram 70467, Plan Carnarvon Central.)

Corres 6023/14.

VICTORIA.—No. 28054 (Water), Locations Nos. 10799 and 6801 (99 acres 1 rood 10 perches). (Plans 157 C/40 D.4 and 157 D/40 C.4.)

Corres. 1960/64.

KALGOORLIE.—No. 28073 (Recreation), Lots Nos. R576, R577, R578, R579, R580, R581, and R582 (1 acre 2 roods 37.2 perches). (Plan Kalgoorlie, Sheet 1.)

Corres. 2388/61.

WITCHCLIFFE.—No. 28074 (Municipal Purposes), Lot No. 50 (12.2 perches). (Plan Witchcliffe Townsite.)

Corres. 2489/65.

SWAN.—No. 28075 (Drainage Purposes), Location No. 7995, formerly portion of Perth Shire Location Au and being lot 2 on Plan 7957 (30.9 perches). (Plan P.123-4.)

Corres. 2761/65.

SWAN.—No. 28076 (Recreation), Location No. 8003, formerly portion of Swan Location 1299 and being lot 200 on Diagram 31891 (1 acre 2 roods 30.9 perches). (Plan 1 A/40 C.2.)

Corres. 253/66.

KWINANA.—No. 28078 (Church Site (Reformed Church of Perth (W.A.))), Lot No. M719 (1 rood 4.9 perches). (Plan Medina.)

Corres. 2368/65.

PARKERVILLE.—No. 28079 (Government Requirements), Lot No. 372 (1 acre 1 rood 38.7 perches). (Plan Parkerville Townsite.)

Corres. 8344/04.

NORTHAM.—No. 28080 (Use and Requirements of the Town of Northam), Lot No. 342 (1 acre 1 rood 10.4 perches). (Diagram 70622, Plan Northam.)

Corres. 159/60.

MEEKATHARRA.—No. 28081 (Native Housing), Lots Nos. 228, 256, 277 and 278 (1 acre). (Plan Meekatharra Townsite.)

Corres. 3676/64.

AVON.—No. 28083 (Quarry), Location No. 28275 (10 acres). (Diagram 71077, Plan 2 A/40 C.2.)

Corres. 3476/63.

MEEKATHARRA.—No. 28084 (Use and Requirements of the Shire of Meekatharra), Lot No. 59 (1 rood 19 perches). (Plan Meekatharra.)

Corres. 6886/03, V.4.

GERALDTON.—No. 28085 (Pioneer Memorial Park), Lot No. 2358 (3 acres 3 rood 16 perches). (Plan Geraldton, Sheet 1.)

Corres. 4974/65.

YALGOO.—No. 28086 (Native Housing), Lot No. 106 (1 rood). (Plan Yalgoo.)

Corres. 3167/61.

VICTORIA.—No. 27944 (Gravel), Location 10795, formerly portion of Victoria Location 2149 as shown in Diagram 3476 (13 acres 0 rood 10 perches). (Plan 167A/40 C.1.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

AMENDMENTS OF RESERVES.

Department of Lands and Surveys,
Perth, 6th May, 1966.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1965, as follows:—

Corres. 4585/09.—Of the amendment of the boundaries of Reserve No. 12154 (Avon Location 9318) "Racecourse and Recreation" to exclude Avon Location 28284 and of its area being decreased to about 56 acres, accordingly. (Plan 56 C/40 D.3.)

Corres. 2245/16.—Of the amendment of the boundaries of Reserve No. 16566 (Avon Location 9319) "Water" to include Avon Location 28284 and of its area being increased to about 95 acres, accordingly. (Plan 56 C/40 D.3.)

Corres. 11358/04.—Of the amendment of the boundaries of Reserve No. 21338 "Park Lands" to comprise Kalgoorlie Lots 3110 to 3113, inclusive, and 3419; and of the area being established as 20 acres 38 perches, accordingly. (Plan Kalgoorlie, Sheet 2.)

Corres. 1043/35.—Of the amendment of the boundaries of Reserve No. 22174 (at Donnybrook) "Recreation" to include Donnybrook Lots 470 and 471 and of its area being increased to 144 acres 0 roods 7.9 perches. (Plan Donnybrook Townsite.)

Corres. 306/41.—Of the amendment of the boundaries of Reserve No. 25719 (Perth Lot 813) by the excision of a strip of land 21.2 links wide inside and along the south-eastern boundary of Perth Lot 813; and of the area being reduced to 2 acres 3 roods 15 perches, accordingly. (Plan Perth 115.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

CHANGE OF PURPOSES OF RESERVES.

Department of Lands and Surveys,
Perth, 6th May, 1966.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1965, as follows:—

Corres. 10054/03.—Of the purpose of Reserve 8900 (Murray District) being changed from "Agricultural Hall" to "Recreation". (Plan 380A/40 C.2.)

Corres. 4585/09.—Of the purpose of Reserve No. 12154 (Avon Location 9318) being changed from "Racecourse and Recreation" to "Conservation of Flora". (Plan 56 C/40 D.3.)

Corres. 1402/41.—Of the purpose of Reserve No. 22374 (Swan Location 4885) changed from "Hall Site (R.S.S.A. & A.I.L.A.)" to "Memorial Rose Gardens". (Plan F.41-4.)

Corres. 6823/20.—Of the purpose of Reserve No. 17632 (Williams Location 11993) from "Schoolsite" to "Municipal Purposes". (Plan 408/80 D.3.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

AMENDMENT AND CHANGE OF PURPOSE OF RESERVE No. 3606.

Department of Lands and Surveys,
Perth, 6th May, 1966.

Corres. 7079/96.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1965, of the amendment of the boundaries of Reserve No. 3606 (Victoria District) "Railway Water Supply" to comprise Victoria Location 10715 as surveyed and shown on Original Plan 9785 and of its area being reduced to 7 acres 1 rood 21 perches, accordingly, and of its purpose being changed from "Railway Water Supply" to "Railway Purposes". (Public Plan 157 C/40 D.4.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

REVOCATION OF RESERVES.

Department of Lands and Surveys,
Perth, 6th May, 1966.

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

Corres. 1164/91.—To revoke the Order In Council issued under Executive Minute No. 2953 dated 28th August, 1907, whereby Reserve No. 2444 (Carnarvon Lots 248 and 249) was vested in the Mayor and Councillors of the Municipality of Carnarvon in trust for the purpose of "Public Pound" and approve of the cancellation of the relevant vesting order accordingly.

Corres. 10054/03.—To revoke the Order in Council issued under Executive Council Minute No. 1119 dated 18th May, 1904, whereby Reserve No. 8900 (Murray District) "Agricultural Hall" was vested in Alfred E. Thomas, James Joseph Beacham and Joseph Cooper (Junior) and approve, of the cancellation of the relevant vesting order, accordingly.

Corres. 1914/19.—To revoke the Order in Council issued under Executive Council Minute No. 2389 dated 8th August, 1923, whereby Reserve No. 17226 (Yoting Lot 15) was vested in Messrs. Charles O. Bland, George Wilmshurst, Dugald MacDonald and Harold G. Langsford, in trust for the purpose of "Agricultural Hallsite" and approve of the cancellation of the relevant vesting order, accordingly.

Corres. 1225/62.—To revoke the Order in Council issued under Executive Minute No. 2691 dated 22nd December, 1965, whereby Reserve No. 27543 (Cottesloe Lot 332) was vested in the McNess Housing Trust in trust for the purpose of a "Pensioners' Flat Site" and approve of the cancellation of the relevant vesting order, accordingly.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

CANCELLATIONS OF RESERVES.

Department of Lands and Surveys,
Perth, 6th May, 1966.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1965, as follows:—

Corres. 1663/89.—Of the cancellation of Reserve No. 1469 "Public Utility". (Plans Broome, Sheet 1.)

Corres. 1840/91.—Of the cancellation of Reserve No. 1868 (Carnarvon Lot 250) "Public Utility". (Plan Carnarvon Central.)

Corres. 1164/91.—Of the cancellation of Reserve No. 2444 (Carnarvon Lots 248 and 249) "Public Pound". (Plan Carnarvon Central.)

Corres. 2371/03.—Of the cancellation of Reserve No. 8677 (Cue Lot 73) "Government Requirements (Quarters)". (Plan Cue.)

Corres. 6023/14.—Of the cancellation of Reserve No. 16336 (Victoria District) "Railways (Water)". (Plans 157 C/40 D.4. and 157 D/40 C.4.)

Corres. 2721/49.—Of the cancellation of Reserve No. 22943 (Sussex Location No. 3911) "Road Material and Access". (Plan 413 D/40 BC3.)

Corres. 14432/11.—Of the cancellation of Reserve No. 27523 (Carnamah Lot 115) "Use and Requirements of the Shire of Carnamah." (Plan Carnamah Townsite.)

Corres. 1225/62.—Of the cancellation of Reserve No. 27543 (Cottesloe Lot 332) "Pensioners' Flat Site". (Plan Cottesloe-Mosman Park.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

KELLERBERRIN TOWNSITE.

Amendment of Boundaries.

Department of Lands and Surveys,
Perth, 6th May, 1966.

Corres. 2371/62.

IT is hereby notified that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1965, of the amendment of the boundaries of Kellerberrin Townsite, to include the area described in the schedule hereto.

Schedule.

All that portion of Bedford Street bounded by lines starting from a north-eastern corner of Kellerberrin Townsite situate in prolongation easterly of the northern side of George Street and extending easterly along that prolongation to the eastern side of Bedford Street; thence generally southerly and west-south-westerly along that side to a point situate 1 chain 99 and five-tenths links northerly from the southern alignment of Gregory Street, a point on the present boundary of Kellerberrin Townsite aforesaid and thence generally northerly along that boundary to the starting point. (Public Plan Kellerberrin Townsite, 25/80.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

NOTICE OF INTENTION TO GRANT LEASE.

Department of Lands and Surveys,
Perth, 6th May, 1966.

Corres. 1992/92.

IT is hereby notified for general information that an application has been received from Carlo Albert Piacentini and Elizabeth Catherine Piacentini, to lease Wellington Location 4974, for the purpose of a "Saw Mill Site" for a term of twenty (20) years, and that it is the intention of the Department of Lands and Surveys to grant such lease under the provisions of section 116 of the Land Act, 1933-1965. (Plan 411D/40 A.3.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

NOW OPEN.

Cue Lot 73.

Department of Lands and Surveys,
Perth, 6th May, 1966.

Corres. 2371/03.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 45A of the Land Act, 1933-1965, of Cue Lot 73 being made now available for sale in fee simple at the purchase price of \$50. (Plan Cue Townsite.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

tions for a building approved by the local authority have been erected and, also, that evidence has been produced to the local authority that it is intended to complete the building without delay.

Plans showing the arrangement of the lots referred to are now obtainable at this office.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

LOTS OPEN FOR SALE OR LEASING.

Department of Lands and Surveys,
Perth, 6th May, 1966.

IT is hereby notified, for general information, that the undermentioned lots are now open for sale or leasing under the conditions specified, by public auction, as provided by the Land Act, 1933-1965, at the following upset prices:—

Applications to be lodged at Perth.

Corres. 3972/51.

NORSEMAN.—Town Lot 740; \$60; residential purposes only.

Corres. 3576/65.

BREMER BAY.—Town Lot 103; \$200; residential.

Subject to the following conditions:—

The purchaser of each lot shall erect thereon a residence to comply with local authority by-laws within two years from the date of sale. Failure to comply with this condition will render the license forfeitable. A transfer of the license will not be approved and a Crown Grant of the lot will not be issued until the purchaser has complied with the building condition, or has produced evidence that founda-

OPEN FOR SALE.

Narngulu Lots 63 and 64.

Department of Lands and Surveys,
Perth, 6th May, 1966.

Corres. 8662/13.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 45A of the Land Act, 1933-1965, of Narngulu Lots 63 and 64 being made available for sale in free simple at the purchase price of \$100 each, subject to the following conditions:—

Balance of purchase money shall be paid within 12 months from the date of approval of the application by four quarterly instalments on the first days of January, April, July and October.

Applications, accompanied by a deposit of 10 per cent. of the fixed price, must be lodged at the Land Office, Perth, on or before Wednesday, 1st June, 1966.

All applications lodged on or before that date, will be treated as having been received on the closing date, and if there are more applications than one for the lots, the application to be granted will be decided by the Land Board.

(Plan Narngulu Townsite.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

LAND OPEN FOR SELECTION

Perth Land Agency

Department of Lands and Surveys,
Perth, 6th May, 1966.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1965, 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. Any lands remaining unselected 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, 8TH JUNE, 1966

SCHEDULE

District and Location No.	Area	Purchase Price	Plan	Corres. No.	Locality and Classification
	a. r. p.	\$			
Jilbadji 840 (i) (j) (k)	20 0 0	100.00	23/80 F. 2	6084/11	2 and 3 miles south-west of Marvel Loch
841 (i) (j) (k)	10 0 0	60.00	"	"	"
Kojonup 7388 and 7389 (i) (j) (k)	20 3 35	60.00	Broomehill 40, Sht. 4 E. 3, 4	3455/65	About 5 miles "north-west" of Pallinup
Victoria 6631 (i) (j) (k)	5 0 0	30.00	161/80 D. 4	1103/40	About 12 miles north of Mullewa, p. 64 of Corres. 1103/40
Williams 15472 (i) (j) (k)....	190 0 33	370.00	385D/40 C. 4	1524/64	About 7½ miles south-west of Highbury, p. 24 of Corres. 1524/64

(i) Available under Section 53 of the Land Act, 1933.

(j) Subject to Mining Conditions.

(k) Available to adjoining holders only.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

CANCELLATIONS OF DEDICATIONS.

Department of Lands and Surveys,
Perth, 6th May, 1966.

HIS excellency the Governor in Executive Council has been pleased to cancel under the provisions of the State Housing Act, 1946-1964, as follows:—

Corres. 3183/59.—The dedication of Southern Cross Lots 115 and 741 to the purpose of the said Act. (Plan Southern Cross Townsite.)

Corres. 5065/65.—The dedication of Swan Location 4399 to the purpose of the said Act. (Plan 1D/20 N.E.)

A. E. HEAGNEY,
Acting Under Secretary for Lands.

Department of Lands and Surveys,
Perth, 6th May, 1966.

IT is hereby notified for general information that the Land Board has determined that the following applications for land shall be granted:—

Roe Location 2689, to Lyn Radford and Veronica May Radford, both of "Bemrose", Hyden.

Yilgarn Location 1454, to Alfred Charles Shorter and Tresna Ella Rose Shorter, both of "Brentfield", Westonia, W.A.

Jilbadji Location 839, to Paul Ramsay Harrison, of 7 Hamer Avenue, Wembley Downs.

Yilgarn Location 1085, to Gildo Guadagnin, of P.O. Box 10, Southern Cross, W.A.

Wyndham Lot 1134, to the Wyndham Parents and Citizens' Association and the Wyndham Parents and Friends' Association, both of Wyndham, W.A.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960.

Closures of Roads.

WHEREAS John Robert Stone, Jack Weldon Stone and Harvey Anthony Sunter-Smith, being the owners of the land over or along which the under-mentioned road extends have applied to the Shire of Albany to close the said road, which is more particularly described hereunder, that is to say:—

Albany.

Corres. 2498/57.

A.212. The surveyed road along the western boundary of Plantagenet Locations 5773 and through 5778; from the southern alignment of the surveyed road along the northern boundary of location 5773 to the northern alignment of the surveyed road along the southern boundary of location 5778. (Plan 451 D/40 B. 3 and 4.)

WHEREAS John Raymond Williams, being the owner of the land over or along which the under-mentioned roads extend has applied to the Shire of Dowerin to close the said roads, which are more particularly described hereunder, that is to say:—

Dowerin.

Corres. 4893/22.

D.447. (a) That portion of Road No. 7326 along a northern, a western and again a northern boundary of Avon Location 22838; from the eastern side of Road No. 6817 at the north-east corner of the location to the north-eastern corner of Location 21287 (Reserve 16980).

(b) The whole of Road No. 6818 along the northern boundary of Avon Location 22085; from the north-western corner of the location to its north-eastern corner.

(Plans 33 D/40 C.4, 26 A/40 C.1.)

WHEREAS Geoffrey Ronald Herbert, Henry Edward Hodges, Ronald George Thomas and David Edgar Thomas, being the owners of the land over or along which the undermentioned roads extend have applied to the Shire of Esperance to close the said roads, which are more particularly described hereunder, that is to say:—

Esperance.

Corres. 3796/64.

E.71 (a). That portion of Road No. 7259 through Esperance Locations 867, 866 and to and along the northern boundary of Location 454; from the eastern side of Road No. 7270 to the north east corner of location 454.

(b) The surveyed road along part of the eastern boundary of Esperance Location 866; from the north-eastern corner of location 866 to Road No. 7259, described in paragraph (a) above.

(Plan 402/80 B.3.)

WHEREAS Peter Vulich, Charles Darrell Pierce, Sydney Clarence Hymus, Vince Rosato, Mina Rosato, Donald John Tapp, Jane Forsett Smith, William Johnson, James Andrew McGinty, Teresa McGinty, George Stephen Riches, Jeanette Ann Riches and Dorothy Sarah Bennetts, being the owners of the land over or along which the under-mentioned road extends have applied to the Shire of Esperance to close the said road, which is more particularly described hereunder, that is to say:—

Esperance.

Corres. 801/60.

E.56. The portion of Black Street, Esperance between Carter and Jane Streets. (Plan E109-4.)

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

Gingin.

Corres. 2421/25.

G.457. That portion of Road No. 7523 through Swan Location 2932, from the northern side of the surveyed road on the northern boundary of Swan Location 2134 to the south-western side of the surveyed road on the north-eastern boundary of location 2932. (Plan 31/80 A.3.)

WHEREAS John Patrick Scott and George Alfred Leslie Jennings, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Kellerberrin to close the said road which is more particularly described hereunder, that is to say:—

Kellerberrin.

Corres. 1748/57.

K.569. The surveyed road through Avon Location 25237; from the eastern side of the surveyed road along the western boundary of location 25237 to the eastern boundary of that location. (Plan 25/80 D.1.)

WHEREAS John Astbury, David John Astbury, Alexander William Astbury, and Ethel Christina Astbury, being the owners of the land over or along which the undermentioned roads extend have applied to the Shire of Wickepin to close the said roads, which are more particularly described hereunder, that is to say:—

Wickepin.

Corres. 5715/22.

W.834. (a) The surveyed road, plus widening, along the western boundary of Harrismith Lot 35 and part of the western boundary of Williams Location 13990; from the south-western alignment of Road No. 2198 to the north-western side of the surveyed road along the north-western side of the Yilliminning-Kondinin Railway Reserve.

(b) That portion of Road No. 4711 through Williams Location 13990; from a northern boundary of the location to a western alignment of the road along the railway reserve referred in (a) above.

(Plans Harrismith Townsite, 386A/40 C2.)

And whereas the Council has assented to the said application; and whereas the Governor in Executive Council has approved these requests; it is hereby notified that the said roads are hereby closed.

A. E. HEAGNEY,
Acting Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960.

Department of Lands and Surveys,
Perth, 6th May, 1966.

IT is hereby declared that, pursuant to the resolution of the Shire of Beverley, passed at a meeting of the Council held on or about 16th December, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Beverley.

L. and S. 1453/65 (MR376); M.R.D. 974/64.

Road No. 692 (widening of part). That portion of Avon Location 4241 as delineated and coloured dark brown on Lands and Surveys Diagram 70919.

Road No. 2050. (a) Widening of parts. That portion of Avon Location 2959 containing 1 rood 10.2 perches as delineated and coloured dark brown on Original Plan 10069.

(b) Deviation of part. That portion of Avon Location 2959 containing 1 acre 3 roods 3.5 perches and those portions of locations 2551 and 3690 all as delineated and coloured dark brown on Original Plan 10069.

11.9 perches, 2 acres 0 roods 14 perches, 3 acres 0 roods 36 perches, 1 rood 31.1 perches and 1 rood 15.2 perches, being resumed from Avon Locations 2551, 2959, 3234, 3690 and 4241, respectively.

(Notices of intention to resume gazetted 10th December, 1965 and 28th January, 1966.) (Public Plan Youraling 40, Sheet 1, 342B/40 E.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Beverley, passed at a meeting of the Council held on or about the 17th of May, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Beverley.

1401/63 (MR 390); M.R.D. 292/62.

Road No. 2050 (widening of parts). Those portions of Avon Locations 5168 and 7421 as delineated and coloured dark brown on Lands and Surveys Diagram 70266.

Road No. 7984 (widening of parts). Those portions of Avon Locations 7470, 8878 and 8879 delineated and coloured brown on Lands and Surveys Diagram 70267, and that portion of Crown land coloured brown on Lands and Surveys Diagram 70267.

1 acre 0 roods 34.3 perches, 2 roods 2.2 perches, 9.7 perches, 2.3 perches and 1 rood 25.1 perches, being resumed from Avon Locations 5168, 7421, 7470, 8878 and 8879, respectively.

(Notice of intention to resume gazetted 30th April, 1965.) (Public Plan Youraling 40, Sheet 1 C.1.)

IT is hereby declared that, pursuant to the resolution of the Broomehill Shire Council, passed at a meeting of the Council held on or about the 25th of May, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Broomehill.

1353/64 (R1414).

Road No. 3078 (widening of parts). Those portions of Kojonup Locations 5675 and 2997 as delineated and coloured dark brown on Lands and

Surveys Diagrams 70815 and 70816, respectively. 4 acres 0 roods 22 perches and 4 acres 3 roods 33 perches being resumed from Kojonup Locations 2997 and 5675, respectively. (Notice of intention to resume gazetted 21st January, 1965.) (Public Plan Broomehill 40, Sheet 1 C-2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Esperance, passed at a meeting of the council held on or about 8th March, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Esperance.

717/63 (R1409).

Road No. 7230 (widening of parts). Those portions of Fitzgerald Locations 101, 412 and 413 as delineated and coloured dark brown on Original Plan 9946. 12 acres 1 rood 27 perches, 6 acres 2 roods and 16 acres 3 roods 19 perches, being resumed from Fitzgerald Locations 101, 412 and 413, respectively. (Notice of intention to resume gazetted 18th February, 1966.) (Public Plan 392/80 C.4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Dalwallinu, passed at a meeting of the Council held on or about the 29th January, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Dalwallinu.

55/63 (R1095).

Road No. 13080. (a) A strip of land two chains wide, leaving a surveyed road at the north-western corner of Ninghan Location 2713 and extending as surveyed, eastward along part of the northern boundary of that location to the south-western corner of location 3280; thence northward, to and along that location's westward boundary, and inside and along the western boundary of location 4098 to its north western corner.

(b) Deviation of part. A strip of land one chain wide leaving the present road on the southern boundary of Ninghan Location 3278 and extending as delineated and coloured dark brown on Lands and Surveys Diagram 70088 generally north-eastward through the said location to rejoin the present road at its north-eastern corner.

15 acres 2 roods 17 perches and 33 acres 0 roods 34 perches, being resumed from Ninghan Locations 3278 and 4098, respectively.

(Notice of intention to resume gazetted 21st January, 1966.) (Public Plan 88/80 B.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Esperance, passed at a meeting of the Council held on or about the 20th October, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Esperance.

3438/64 (MR 381); M.R.D. 614/64.

Road No. 3787 (widening of parts). Those portions of Esperance Locations 181 (Reserve 24926), 157, 216, 214, 282 and that portion of Crown land containing 10.5 perches, all as delineated and coloured dark brown on Lands and Surveys Diagram 70725, also that portion of Crown land as delineated and coloured dark brown on Lands and Surveys Diagram 70726.

2 roods 25.3 perches, 30.9 perches, 3 roods 6 perches and 8.5 perches, being resumed from Esperance Locations 157, 214, 261 and 282, respectively.

Reserve 24926 is hereby reduced by 10.1 perches.

(Notices of intention to resume gazetted 20th August, 1965 and 21st January, 1966.) (Public Plan 423CD/20.)

IT is hereby declared that, pursuant to the resolution of the Shire of Manjimup, passed at a meeting of the Council held on or about the 9th April, 1953, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Manjimup.

12837/08, V.2 (R1421).

Road No. 13063. That portion of vacant Townsite land at Northcliffe containing 7 acres 0 roods 10 perches and being a strip of land two chains wide, leaving the eastern side of Road No. 3438 on the eastern boundary of Northcliffe Lot 147 and extending as delineated and coloured dark brown on Original Plan 8487 generally northward to a surveyed road along the south-eastern boundary of Reserve 23740.

Road No. 3438. (a) Widening of parts. That portion of the Railway Reserve at Northcliffe containing 2 roods 35.7 perches, and that portion of vacant Townsite land containing 0.6 perches, both as delineated and coloured dark brown on Original Plan 8487.

(b) Regazettal of part to agree with survey: That portion of the Northcliffe Railway Reserve containing 1 rood 15.8 perches as delineated and coloured dark brown on Original Plan 8487.

(Public Plan Northcliffe Townsite.)

IT is hereby declared that, pursuant to the resolution of the Shire of Moora, passed at a meeting of the Council held on or about the 7th of January, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Moora.

4188/24 (R1286).

Road No. 7315 (widening of part). That portion of lot M1483 of Melbourne Location 931 as delineated and coloured dark brown on Lands and Surveys Diagram 70544. 4 acres 0 roods 12 perches being resumed from Melbourne Location 931. (Notice of intention to resume gazetted 17th of September, 1965.) (Public Plan 64/80 A 3/4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mundaring, passed at a meeting of the Council held on or about the 29th of June, 1962, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mundaring.

2078/62 (R1450).

Road No. 3707 (extension). A strip of land one chain wide, leaving the eastern terminus of the present road at the south-west corner of Swan Location 5293 and extending as surveyed, eastward outside and along the southern boundary of the said location to its south-east corner.

Road No 1784 (deviation of part). A strip of land one chain wide, widening in parts, leaving the present road within Reserve 23165 and extending as delineated and coloured dark brown on Lands and Surveys Diagram 70237, northward and north-westward through the said reserve to the southern side of Road No. 3707 along the southern boundary of location 5293. (Reserve 23165 is hereby reduced by 1 acre 1 rood 10.9 perches.) (Public Plan 1B/20 S.E.)

IT is hereby declared that, pursuant to the resolution of the Shire of Northampton, passed at a meeting of the Council held on or about the 20th December, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Northampton.

72/64 (R1415).

Road No. 13079. (a) A strip of land of irregular width commencing at the north-eastern corner of Victoria Location 207 and extending as surveyed

on Original Plan Northampton 6/3 southward outside and along its eastern boundary to the south-eastern corner of the said location.

(b) Widening of part. Those portions of lots 13 and 14 of Victoria Location 207 (Land Titles Office Plan 192) as delineated and coloured dark brown on Lands and Surveys Diagram 70812. 1 rood 34.5 perches being resumed from Victoria Location 207. (Notice of intention to resume gazetted 21st January, 1966.) (Public Plan Northampton.)

IT is hereby declared that, pursuant to the resolution of the Shire of Nyabing-Pingrup, passed at a meeting of the Council held on or about the 6th of October, 1961, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road that is to say:—

Nyabing-Pingrup.

1514/61 (R685).

Road No. 13081. A strip of land one chain wide commencing at the south-western corner of Kojonup Location 9115 and extending as delineated and coloured dark brown on Lands and Surveys Diagram 69266 generally westward, and north-westward inside and along the southern boundary of Location 8968 to Road No. 8188 at its south-western corner. 8 acres 2 roods 32 perches being resumed from Kojonup Location 8968. (Notice of intention to resume gazetted 10th September, 1965.) (Public Plan 418/80 A.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Perenjori, passed at a meeting of the Council held on or about the 30th of January, 1951, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Perenjori.

1511/35 (R1355).

Road No. 13077. A strip of land one chain wide, widening in part, leaving a surveyed road at the south-western corner of Victoria Location 7773 and extending as delineated and coloured dark brown on Original Plan 7957 easterly inside and along the southern boundary of the said location to the north-eastern corner of location 8488, then south inside and along the western boundaries of location 5766 and 8520 to a surveyed road at the south-western corner of the latter location. 7 acres 0 roods 35 perches, 7 acres 1 rood 37 perches and 10 acres, being resumed from Victoria Locations 5766, 7773 and 8520, respectively. (Notices of intention to resume gazetted 22nd October, 1965, and 11th February, 1966.) (Public Plan 96/80 C-1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Tambellup, passed at a meeting of the Council held on or about the 23rd July, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Tambellup.

2353/64 (R1431).

Road No. 4763. (a) Extension. A strip of land one chain wide leaving the eastern terminus of the present road at the south-eastern corner of Kojonup Location 2759 and extending as surveyed generally north-eastward to and outside and along the south-eastern boundaries of Tambellup Lots 110 and 109 to the most eastern corner of the latter lot.

(b) Widening of parts. Those portions of Kojonup Location 2759 and Tambellup Lot 110 as delineated and coloured dark brown on Lands and Surveys Diagram 70838 and including the existing truncation at the south corner of said lot 110.

22 perches, being resumed from Kojonup Location 2759 and 3.3 perches, being resumed from Tambellup Lot 110.

(Notice of intention to resume gazetted 18th February, 1966.) (Public Plans 436A/40 A-2 and Tambellup Townsite.)

IT is hereby declared that, pursuant to the resolution of the Upper Blackwood Shire Council, passed at a meeting of the Council held on or about the 25th of November, 1963, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Upper Blackwood.

1555/36 (R1317).

Road No. 9840 (deviation). A strip of land one chain wide, widening at its terminus, leaving the present road within Wellington Location 3705 and extending as delineated and coloured dark brown on Original Plan 9945, south-westward through the said location and State Forest No. 29 to a surveyed road on the western boundary of Wellington Location 3705, then through part of that location to rejoin the present road. Area from State Forest No. 29. 6 acres 1 rood 16 perches, 1 acre 0 roods 39.7 perches, being resumed from Wellington Location 3705. (Notice of intention to resume gazetted 1st October, 1965.) (Public Plan 414B/40 F.1.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Woodanilling, passed at a meeting of the Council held on or about the 11th November, 1964, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Woodanilling.

1611/29 (R1367).

Road No. 2629 (widening of parts). Those portions of Kojonup Locations 3513 (Reserve 21907) and 2568 as delineated and coloured dark brown on Lands and Surveys Diagrams 70801 and 70802. 15 perches being resumed from Kojonup Location 2568. (Reserve 21907 is hereby reduced in area by 4.1 perches. (Notice of intention to resume gazetted 11th February, 1966.) (Public Plan Woodanilling 40, Sheet 4D.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Yilgarn, passed at a meeting of the Council held on or about the 23rd February, 1965, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Yilgarn.

1118/29 (R1362).

Road No. 13082. (a) A strip of land one chain wide, widening in parts, leaving a surveyed road at the north-western corner of Yilgarn Location 1303 and extending, as surveyed, generally southward outside and along the western boundary of that location to its south-west corner.

(b) Widening of part. That portion of Yilgarn Location 1303 containing 1 acre 1 rood 8.9 perches as delineated and coloured dark brown on Original Plan 10031.

(c) Deviation of part. A strip of land two chains wide, widening in part, leaving the present road on the western boundary of Yilgarn Location 1303 and extending as delineated and coloured dark brown on Original Plan 10031 south-eastward and south-westward through the said location to its south-western corner and including that portion of location 981 as delineated and coloured dark brown on the said Original Plan, and the intersecting portion of the existing surveyed road along the north-west boundary of location 981.

17 perches and 14 acres 2 roods 13 perches, being resumed from Yilgarn Locations 981 and 1303, respectively.

(Notice of intention to resume gazetted 21st January, 1966.) (Public Plan 36/80 A1.)

And whereas His Excellency the Governor, has declared that the said lands have been set apart,

taken, or resumed for the purpose of the said roads, and that plans of the said lands might be inspected at the Department of Lands and Surveys, Perth, it is hereby notified that the lands described above are roads within the meaning of the Local Government Act, 1960, subject to the provisions of the said Act.

Dated this 27th day of April, 1966.

By Order of His Excellency,

STEWART BOVELL,
Minister for Lands.

FORFEITURE OF LEASE.

THE undermentioned Crown Lease under the provisions of Part V of the State Housing Act, 1946, and amendments, has been forfeited for the breach of a covenant contained in the said Lease.

Lease; Lessee; Land.

Crown Lease No. 842/1964; Augustus Lambertus Wilhelmus Bysterveld, of 89 Fox Street, Narrogin, trainee accountant; Narrogin Lot 1337.

Dated the 28th day of April, 1966.

R. B. MacKENZIE,
General Manager,
The State Housing Commission.

Forests Department,
29th April, 1966.

Ex. Co. No. 910.

HIS Excellency the Governor in Executive Council has approved of the following:—

Appointment to the permanent staff of George Newman as Technical Assistant, F-IV, Forests Department, Harvey, as from 18th March, 1966.

Confirmation of the appointment to the permanent staff of Michael Francis Evans, Forest Guard, Forests Department, Pemberton, as from 16/10/65.

The resignation of Mrs. Dorothy Gallagher (nee Darovic), Typist, Forests Department, Wanneroo, as from 19th April, 1966.

A. C. HARRIS,
Conservator of Forests.

BUSH FIRES ACT, 1954-1965.

(Section 38.)

Fire Weather Officers.

Bush Fires Board,
West Perth, 5th May, 1966.

IT is hereby notified that the Bush Fires Board approved of the appointment of Mr. C. C. Ellis as Deputy Fire Weather Officer for the Shire of Kalamunda and Mr. T. S. Robertson as Deputy Fire Weather Officer for the Shire of Katanning.

The appointment of Mr. L. McN. Schipp as Deputy Fire Weather Officer for the Shire of Kalamunda has been cancelled.

A. SUTHERLAND,
Secretary, Bush Fires Board.

BUSH FIRES ACT, 1954-1965.

Declaration of Approved Areas Under Section 52.

I, WILLIAM STEWART BOVELL, Minister for Lands and the Minister of the Crown for the time being charged with the administration of the Bush

Fires Act, 1954-1965, in pursuance of the powers conferred by section 52 of the said Act, do hereby declare the Shire of Nannup to be an "approved" area for the purposes of sections 52 and 53 of the said Act.

Dated at Perth this 3rd day of May, 1966.

STEWART BOVELL,
Minister for Lands.

BUSH FIRES ACT, 1954-1965.

Declaration of Approved Areas Under Section 52.

I, WILLIAM STEWART BOVELL, Minister for Lands and the Minister of the Crown for the time being charged with the administration of the Bush Fires Act, 1954-1965, in pursuance of the powers conferred by section 52 of the said Act, do hereby declare the whole of the Shire of Gnowangerup to be an "approved" area for the purposes of sections 52 and 53 of the said Act.

Dated at Perth this 3rd day of May, 1966.

STEWART BOVELL,
Minister for Lands.

BUSH FIRES ACT, 1954-1965.

Appointment of Bush Fire Control Officer.

Bush Fires Board,
West Perth, 4th May, 1966.

IT is hereby notified that the Swan-Guildford Shire Council has appointed Mr. A. M. Smith as a bush fire control officer for its Shire.

A. SUTHERLAND,
Secretary, Bush Fires Board.

BUSH FIRES ACT, 1954-1965.

(Section 18.)

Restricted Burning Times—Order of Suspension.

Bush Fires Board,
West Perth, 5th May, 1966.

IT is hereby notified that the suspension is ordered of those provisions of subsection (2) of section 18 of the Bush Fires Act as listed, in relation to the municipalities referred to hereunder, for the periods stated. All other provisions of the Bush Fires Act must be complied with.

This order is issued subject to the conditions that a person shall not set fire to the bush under the provisions of this Order until he has delivered or caused to be delivered notice of his intention to burn on the owner or occupier of all land adjoining the land upon which or upon a part of which the bush proposed to be burnt is situated, and that a Bush Fire Control Officer appointed by the Council, may, subject to the directions, if any of the Council, require a person or the owner or occupier of any land to take any precautions he considers necessary before lighting any fire during the period of this suspension and where a fire has already been lit, may direct that all reasonable steps be taken by the owner or occupier or person who lit the fire to extinguish the fire or to prevent the fire from spreading.

Municipality; Paragraphs Suspended;
Period of Suspension, inclusive.

Ravensthorpe Shire; (a), (b), (c), (d), (e), (f) and (g); from 1st May, 1966, to 31st May, 1966.

Serpentine-Jarrahdale Shire; (a), (b), (c), (d), (e), (f) and (g); from 1st May, 1966, to 31st May, 1966.

Bridgetown Shire; (a), (b), (d), (e) and (f); from 25th April, 1966, to 31st May, 1966.

Tambellup Shire; (a), (b), (c), (d) and (e); from 21st April, 1966, to 31st May, 1966.

Gingin Shire; (a), (b), (c), (d), (e), (f) and (g); from 1st May, 1966, to 31st May, 1966.

Greenough Shire; (c); from 2nd May, 1966, to 31st May, 1966.

Victoria Plains Shire; (c); from 1st May, 1966, to 31st May, 1966.

Armadale-Kelmscott Shire; (a), (b), (c), (d), (e), (f) and (g); from 6th May, 1966, to 31st May, 1966.

A. SUTHERLAND,
Secretary, Bush Fires Board.

METROPOLITAN REGION PLANNING AUTHORITY.

Appointment of Member.

IT is hereby notified for public information that His Excellency the Governor in Executive Council under the provisions of the Metropolitan Region Town Planning Scheme Act, 1959-1965, has been pleased to appoint Eugene Patrick O'Callaghan, of 14 Stock Road, Attadale, general manager, a member of the Metropolitan Region Planning Authority for a period of two years commencing on 27th April, 1966.

A. A. SWAN,
Secretary.

PUBLIC WORKS DEPARTMENT.

Tenders, closing at Perth at 2.30 p.m. on the dates mentioned hereunder, are invited for the following works.

Tenders are to be addressed to "The Hon. Minister for Works, c/o Contract Office, Public Works Department, corner King's Park Road and Have-lock Street, West Perth," and are to be endorsed "Tender."

The highest, lowest, or any tender will not necessarily be accepted.

Contract No.	Project	Closing Date	Conditions now Available at
16107	Gnowangerup School—Repairs and Renovations	1966 May 10	P.W.D., Perth P.W.D., Albany Police Station, Gnowangerup
16108	Wickepin Hospital—Effluent Disposal	May 10	P.W.D., Perth P.W.D., Narrogin Police Station, Wick-epin
16109	Eastern Hills (Mount Helena) Junior High School—Repairs and Renovations	May 17	P.W.D., Perth P.W.D., Northam
16110	Marble Bar Hospital—Repairs and Renovations	May 24	P.W.D., Perth P.W.D., Port Hed-land P.W.D., Carnarvon P.W.D., Derby Police Station, Marble Bar
16111	Mt. Barker Hospital—Additions, 1965	May 17	P.W.D., Perth P.W.D., Albany
16112	North Innaloo Occupation Centre—Repairs and Renovations, 1966	May 10	P.W.D., Perth
16113	Boyup Brook Junior High School—Repairs and Renovations	May 17	P.W.D., Perth P.W.D., Bunbury
16114	Perth — Superannuation Board Building, St. George's Terrace—Demountable Partitions	May 17	P.W.D., Perth
16115	Mt. Barker Branch — The Rural and Industries Bank of W.A.—Purchase and Removal	May 17	P.W.D., Perth P.W.D., Albany Police Station, Mt. Barker
16116	North Fremantle John Street, Post Office—Demolition — Purchase and Removal	May 10	P.W.D., Perth
16117	Albany Courthouse—Remodelling of A.D. Offices	May 31	P.W.D., Perth P.W.D., Albany
16118	Metropolitan Area—Window Cleaning Government Offices and Schools —1st July, 1966 to 30th June, 1968	June 21	P.W.D., Perth

By order of the Hon. Minister for Works,

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS DEPARTMENT
Acceptance of Tenders

Contract No.	Particulars	Contractor	Amount
16077	Geraldton R. & I. Bank of W.A.—New Partitions and Air Conditioning Modification	Geraldton Building Company, Pty. Ltd.	\$ 1,700.00
16087	Bingham River Pumping Station—Additional Unit	Kelly and Lewis Pty. Ltd.	43,880.00
	Stoneville Research Station—Manager's Quarters—Repairs and Renovations	Colorama Painters	1,900.00
16083	Marvel Loch School—Repairs and Renovations	Peter McGinty	3,896.00
16074	Broome Hospital and School—Sewage Disposal	Floreat Plumbing Service	19,850.00
16054	Dulyalbin Rockwater Supply—1,000,000 gallon R.C. Circular Tank	Consolidated Constructions....	47,672.00
16089	Williams School—Repairs and Renovations	N. P. Loftus	2,129.00
16091	Wokalup Research Station—New Lavatory	A. D. & D. Dalton	1,492.00
P.A.	Balcatta High School—Earthworks	Dixon Bros.	45,486.60
P.A.	Guildford Training Centre—Staff Quarters Erection	Graeme D. Michie Pty. Ltd.	318,075.00
16092	Margaret River School—Additions 1966	R. M. Nixon	37,880.00
16088	Bunbury Infants School—Repairs and Renovations	B. Gabriel and Co.	5,268.00

PUBLIC WORKS ACT, 1902-1965.

Notice of Intention to Sell Resumed Land.

P.W. 400/58; Ex. Co. No. 967.

NOTICE is hereby given that the piece or parcel of land described in the schedule hereto is no longer required for the purposes for which it was resumed and is available for sale under the provisions of section 29 of the Public Works Act, 1902-1965.

A person who immediately prior to the taking of the land referred to, had an estate in fee simple in that land may, within 3 months after the publication of this notice in the *Government Gazette* and in accordance with the provisions of section 29 (3) of the Public Works Act, 1902-1965, apply to the Minister for Works at the office of the Department of Public Works, for an option to purchase the land.

Schedule.

Portion of Swan Location 32, being part of lot 387 on L.T.O. Plan 2284 (as is shown coloured green on Plan P.W.D., W.A. 42885), and being part of the land comprised in Certificate of Title Volume 937, folio 5.

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

P.W. 1183/53; Ex. Co. No. 964.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965, and under section 266 of the Local Government Act, 1960-1965, the sale by the Shire of Carnamah by private contract of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Portion of Victoria Location 1936 and being lots 30 to 37, inclusive, on L.T.O. Diagram 32528 and being part of the land in Certificate of Title Volume 1276, folio 271.

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

L.R.O. 914/66; Ex. Co. No. 959.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965, the sale by private contract of the land hereinafter described, such

land being no longer required for the purpose for which it is held.

Land.

Portion of Toodyay Suburban Lot S3, (as is shown coloured green on Plan P.W.D., W.A. 42843) being part of the land contained in Certificate of Title Volume 798, folio 34.

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

P.W. 1685/51 "A"; Ex. Co. No. 960.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965, and under section 266 of the Local Government Act, 1960-1965, the sale by the City of Fremantle by public auction of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Portion of Fremantle Suburban Lot 25, being lot 127 on L.T.O. Plan 1203 (Certificate of Title Volume 174, folio 126).

Portion of Fremantle Suburban Lot 71, being lot 59 on L.T.O. Plan 3336 (Certificate of Title Volume 1055, folio 111).

Fremantle Suburban Lot 117, being lots 79, 80 and 81 on L.T.O. Diagram 32088 (Certificate of Title Volume 1134, folio 44).

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

P.W. 2174/54 "A"; Ex. Co. No. 971.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965 and under section 266 of the Local Government Act, 1960-1965, the sale by the City of Perth by private contract of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Portion of Swan Location 673 on L.T.O. Diagram 7747 (now comprising part of lot 16 on L.T.O. Diagram 22178) as is shown coloured green on Plan P.W.D., W.A. 42883, and being part of the land contained in Certificate of Title Volume 1003, folio 280.

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

P.W. 2167/65; Ex. Co. No. 958.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29B (1) (a) of the Public Works Act, 1902-1965, the sale by private contract or public auction of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Portion of Swan Location 7, being lot 132 on L.T.O. Plan 3298 (Certificate of Title Volume 1109, folio 207).

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

P.W. 2452/62; Ex. Co. No. 966.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965, and under section 266 of the Local Government Act, 1960-1965, the sale by the Town of Melville by private contract of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Swan Location 6916 (Certificate of Title Volume 1293, folio 883).

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1965.

Sale of Land.

L.R.O. 1326/66; Ex. Co. No. 972.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1965, and under section 266 of the Local Government Act, 1960-1961 the sale by the City of Perth by public auction of the land hereinafter described, such land being no longer required for the purpose for which it is held:—

Land.

Portion of Perthshire Location Ax, being lot 4 on L.T.O. Plan 1179 (Certificate of Title Volume 458, folio 21).

Portion of Perthshire Location Ax, being lots 3a and 3b on L.T.O. Diagram 883 (Certificate of Title Volume CCXXXIV, folio 57).

Portion of Perthshire Location Ax, being lot 4 on L.T.O. Diagram 1401 (Certificate of Title Volume CCLXX, folio 46).

Portion of Perthshire Location Ax, being lot 1a on L.T.O. Diagram 883 (Certificate of Title Volume 1034, folio 362).

Portion of Perthshire Location Ax, being lot 2a on L.T.O. Diagram 883 (Certificate of Title Volume CLIII, folio 57).

Portion of Perthshire Location Ax, being lot 3 on L.T.O. Diagram 1401 (Certificate of Title Volume 1183, folio 764).

Portion of Perthshire Location Ax, being lot 8 on L.T.O. Plan 975 (Certificate of Title Volume 624, folio 190).

Portion of Perthshire Location Ax, being lot 5 on L.T.O. Diagram 1401 (Certificate of Title Volume 274, folio 22).

Portion of Perthshire Location Ax, being lot 6 on L.T.O. Plan 975 (Certificate of Title Volume CCLXX, folio 19).

Portion of Perthshire Location Ax, being lot 2 on L.T.O. Diagram 1401 (Certificate of Title Volume 287, folio 133).

Portion of Swan Location 647, being lot 11 on L.T.O. Plan 1493 (Certificate of Title Volume 1020, folio 814).

Portion of Swan Location 647, being lot 8 on L.T.O. Plan 1493 (Certificate of Title Volume 772, folio 157).

Portion of Swan Location 647, being lot 7 on L.T.O. Plan 1493 (Certificate of Title Volume 1232, folio 190).

Portion of Perthshire Location Ax, being lot 5 on L.T.O. Plan 975 (Certificate of Title Volume 346, folio 51).

Portion of Canning Location 2, being lot 45 on L.T.O. Diagram 27804 (Certificate of Title Volume 1292, folio 306).

Portion of Perthshire Location Ax, being lot 4 on L.T.O. Plan 975 (Certificate of Title Volume 1071, folio 274).

Portion of Perth Town Lot V139, being lot 22 on L.T.O. Diagram 31356 (Certificate of Title Volume 1295, folio 107).

Dated this 27th day of April, 1966.

J. McCONNELL,
Under Secretary for Works.

FREMANTLE PORT AUTHORITY ACT, 1902-1964.

Public Works Department,
Perth, 29th April, 1966.

P.W. 852/63.

HIS Excellency the Governor in Council has been pleased to appoint—

Mr. H. C. Rudderham under section 19 (1) (a) of the Fremantle Port Authority Act, 1902-1964, as General Manager of the Fremantle Port Authority as from the 21st August, 1965.

J. McCONNELL,
Under Secretary for Works.

Main Roads Act, 1930-1961 ; Public Works Act, 1902-1965

M.R.D. 65/65

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, 1902-1965, 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 Canning District, for the purpose of the following public work, namely, widening Kenwick-Bickley (Hardinge) Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 3176, 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	Jamie Malcolm Wallis	J. M. Wallis	Portion of Canning Location 918 (Certificate of Title Volume 1138, Folio 823)	a. r. p. 0 0 15.5 (approx.)
2	Leslie Ernest Lenton and Mabel Nora Lenton	L. E. and M. N. Lenton	Portion of Canning Location 918 (Certificate of Title Volume 1216, Folio 301)	0 0 32.5 (approx.)
3	Molly Christabel Higgins Moyes	A. Baeli (Contract of Sale Vide Caveat 1070/1960)	Portion of Canning Location 918 (Certificate of Title Volume 1221, Folio 111)	0 0 24.5 (approx.)

Dated this 2nd day of May, 1966.

W. J. ALLAN,
Acting Secretary.

M.R.D. 83/64

Main Roads Act, 1930-1961 ; Public Works Act, 1902-1965

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, 1902-1965, 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 Beverley District, for the purpose of the following public work, namely, widening Dale-Beverley-Mawson Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 1202, 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	Wilfred George Bailey, Louis Frederick Bailey, Mary Marguerite Bateman, Elizabeth Joan Morrissey, Winifred Mabel Smith and Dora Helen Marguerite Bailey	W. G. and L. F. Bailey, M. M. Bateman, E. J. Morrissey, W. M. Smith and D. H. M. Bailey	Portion of Avon Location 7470 (Certificate of Title Volume 1262, Folio 539)	a. r. p. 0 0 7 (approx.)
2	Wilfred George Bailey, Louis Frederick Bailey, Mary Marguerite Bateman, Elizabeth Joan Morrissey, Winifred Mabel Smith and Dora Helen Marguerite Bailey	W. G. and L. F. Bailey, M. M. Bateman, E. J. Morrissey, W. M. Smith and D. H. M. Bailey	Portion of Avon Location 7421 (Certificate of Title Volume 1262, Folio 527)	0 2 0 (approx.)
3	Wilfred George Bailey, Louis Frederick Bailey, Mary Marguerite Bateman, Elizabeth Joan Morrissey, Winifred Mabel Smith and Dora Helen Marguerite Bailey	W. G. and L. F. Bailey, M. M. Bateman, E. J. Morrissey, W. M. Smith and D. H. M. Bailey	Portion of Avon Location 5168 (Certificate of Title Volume 1261, Folio 58)	1 0 38 (approx.)
4	Charles Mark Hick	C. M. Hick	Portion of Avon Location 8878 (Certificate of Title Volume 930, Folio 44)	0 0 20 (approx.)
5	Charles Mark Hick	C. M. Hick	Portion of Avon Location 8879 (Certificate of Title Volume 938, Folio 131)	0 1 24 (approx.)

Dated this 28th day of April, 1966.

W. J. ALLAN,
Acting Secretary.

M.R.D. 202/65

Main Roads Act, 1930-1961 ; Public Works Act, 1902-1965

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, 1902-1965, 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 Armadale-Pemberton Road (North Bridgetown Section), and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2061, 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	Francis Drake Willmott	F. D. Willmott	Portion of Nelson Location 179 and portion of Nelson Location 180 and being part of Lot 2 on Plan 4612 (part of Certificate of Title Volume 803, Folio 14)	a. r. p. 0 1 13 (approx.)
2	John Clifton Williams	J. C. Williams	Portion of Nelson Location 296 (Certificate of Title Volume 965, Folio 17)	0 0 18 (approx.)
3	Victor Allan Doust	V. A. Doust	Portion of Nelson Location 227 (part of Certificate of Title Volume 1123, Folio 153)	1 2 30 (approx.)
4	Stanley Roy Doust	S. R. Doust	Portion of Bridgetown Lots 613 and 614 (Certificate of Title Volume 414, Folio 150)	0 0 32 (approx.)
5	Harold Ernest Armstrong	H. E. Armstrong	Portion of Bridgetown Lot 615 (Certificate of Title Volume 1091, Folio 689)	0 0 2 (approx.)

Dated this 29th day of April, 1966.

W. J. ALLAN,
Acting Secretary.

M.R.D. 1404/62

Main Roads Act, 1930-1961 ; Public Works Act, 1902-1965

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, 1902-1965, 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 Cockburn Sound District, for the purpose of the following public work, namely, Perth-Kwinana Controlled Access Road and Subsidiary Roads, interchange with Edeline Street diversion, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 2446, 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	Crown	Vacant	Portion of Cockburn Sound Location 561 and being Lot 2 on Diagram 26819 (Certificate of Title Volume 1251, Folio 410)	a. r. p. 1 2 10.2
2	Crown	Vacant	Portion of Cockburn Sound Location 561 and being part of the land on Plan 8257 (Certificate of Title Volume 1302, Folio 227)	0 0 29.7
3	Ronald Sosa	Vacant	Portion of Cockburn Sound Location 561 and being part Lot 107 on Plan 3186 (Certificate of Title Volume 1243, Folio 669)	0 0 23.7
4	Leslie Ernest Barfield	Vacant	Portion of Cockburn Sound Location 561 and being part Lot 112 on Diagram 25580 (Certificate of Title Volume 1247, Folio 415)	0 0 25.1
5	Crown	Vacant	Portion of Cockburn Sound Location 561 and being part Lot 100 on Plan 8257 (Certificate of Title Volume 1309, Folio 102)	4 0 38
6	Crown	Vacant	Portion of Cockburn Sound Location 561 and being part of Lot 104 on Plan 3186 (Certificate of Title Volume 1243, Folio 16)	2 0 21
7	Crown	Vacant	Cockburn Sound Location 975 (Certificate of Title Volume 1259, Folio 229)	5 1 29

Dated this 4th day of May, 1966.

W. J. ALLAN,
Acting Secretary.

M.R.D. 617/64

Main Roads Act, 1930-1961 ; Public Works Act, 1902-1965

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, 1902-1965, that it is intended to take or resume, under section 17 (1) of that Act, the piece or parcel of land described in the Schedule hereto, and being in the Wellington District, for the purpose of the following public work, namely, widening Muja Area Mines Road, and that the said piece or parcel of land is marked off on Plan M.R.D., W.A. 2349, 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 Edward Buchanan and Eva Mary Buchanan	J. E. and E. M. Buchanan	Portion of Wellington Location 3604 (Certificate of Title Volume 1251, Folio 128)	a. r. p. 0 0 35.4

This Notice supersedes the Notice of Intention to Resume which appeared in the *Government Gazette* dated 21st May, 1965, on page 1591.

W. J. ALLAN,
Acting Secretary.

Dated this 29th day of April, 1966.

L.R.O. 1074/66 "A"; Ex. Co. No. 857

Main Roads Act, 1930-1961; Public Works Act, 1902-1965

LAND RESUMPTION

Main Roads—Widening of John Street and Stirling Highway at North Fremantle

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the North Fremantle District—have, in pursuance of the written approval and consent of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 27th day of April, 1966, been set apart, taken, or resumed for the purposes of the following public work, namely :—Main Roads—Widening of John Street and Stirling Highway at North Fremantle.

And further notice is hereby given that the said pieces or parcels of land so set apart, taken, or resumed are marked off and more particularly described on Plan P.W.D., W.A. 42911, which may be inspected at the Office of the Minister for Works, Perth.

And it is hereby directed that the said lands shall vest in Her Majesty for an estate in fee simple in possession for the public work herein expressed, freed and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way or other easements whatsoever.

SCHEDULE

No. on Plan P.W.D., W.A., No. 42911	Owner or Reputed Owner	Description	Area
1	Viotti Teresa Gray (five undivided eighth shares) and Francis William Martin (three undivided eighth shares) as Vendors and The Crown as Purchaser under Contract of Sale	Portion of North Fremantle Lot P43 on L.T.O. Plan 1260 (Certificate of Title Volume 1268, Folio 631)	a. r. p. 0 1 0·8
2	V. B. and S. F. Nelson as Lessees and Totalisator Agency Board as Lessee		

Certified correct this 26th day of April, 1966.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 27th day of April, 1966.

L.R.O. 817/66; Ex. Co. No. 963

Town Planning and Development Act, 1928-1965; Public Works Act, 1902-1965

LAND ACQUISITION

Shire of Bayswater—Town Planning Scheme No. 6

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Swan District—have, in pursuance of the written consent under Section 13 (b) of the Town Planning and Development Act, 1928-1965, and the approval under the Public Works Act, 1902-1965, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 27th day of April, 1966, been compulsorily taken and set apart for the purposes of the following Shire of Bayswater—Town Planning Scheme No. 6.

And further notice is hereby given that the said pieces or parcels of land so taken and set apart are shown marked off on Plan, P.W.D., W.A. 42907, which may be inspected at the Office of the Minister for Works, Perth.

And it is hereby directed that the said lands shall vest in Shire of Bayswater for an estate in fee simple for the above purpose, freed and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way, or other easements whatsoever.

SCHEDULE

No. on Plan P.W.D., W.A., No. 42907	Owner or Reputed Owner	Description	Area
1	Robert Frederick Wilson	Portion of Swan Location 1178, being part of Lot 112 on L.T.O. Diagram 32610 and being part of the land contained in Certificate of Title Volume 1115, Folio 224	a. r. p. 0 0 20·8
2	Vito Paternostro and Giovannina Paternostro	Portion of Swan Location 1178, being part of Lot 113 on L.T.O. Diagram 32610 and being part of the land contained in Certificate of Title Volume 1183, Folio 372	0 0 19·2
3	Albert Lyall Mullins	Portion of Swan Location 1178, being part of Lot 114 on L.T.O. Diagram 32610 and being part of the land contained in Certificate of Title Volume 1202, Folio 805	0 0 19·2
4	Frederick George Gobby and Irene Margaret Gobby	Portion of Swan Location 1178, being part of Lot 115 on L.T.O. Diagram 32610 and being part of the land contained in Certificate of Title Volume 1162, Folio 738	0 0 19·2

Certified correct this 21st day of April, 1966.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 27th day of April, 1966.

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

M.W.B. 673766/65.

NOTICE is hereby given of the intention of the Metropolitan Water Supply, Sewerage and Drainage Board 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, 1909-1965.

Metropolitan Sewerage.

Applecross District.

Reticulation Area No. 3.

Description of Proposed Works.

(a) A brick and concrete pumping station and a reinforced concrete well together with a four inch diameter reinforced concrete rising main and a nine inch diameter gravity sewer and all other apparatus connected therewith.

(b) Nine inch and six inch diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

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

(a) and (b) Portion of the Town of Melville between The Strand and Mackenzie Road and Gairloch Street and Strome Road and along the route of the rising main, as shown on Plan M.W.B. 9510.

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

For the disposal of sewage and to connect premises to the main sewer.

The Area and Parts of which are Intended to be Served by the Proposed Works.

(a) A brick and concrete pumping station and reinforced concrete well situated on lot 54 Duncraig Road, and a four inch diameter reinforced concrete rising main commencing at the said pumping station and proceeding south-easterly across lot 54 Duncraig Road, to and through lot 1021 Dunvegan Road to a point in Dunvegan Road approximately seven feet from its northern boundary; thence north-easterly along Dunvegan Road near its northern boundary to a point opposite the western boundary of Strome Road; thence southerly across Dunvegan Road to a proposed manhole No. 1314A situated in Dunvegan Road near its southern boundary and opposite the western boundary of Strome Road; thence a nine inch diameter gravity sewer proceeding easterly from the said manhole along Dunvegan Road near its southern boundary to an existing manhole No. 1314 situated in Dunvegan Road and near the north-eastern corner of lot 290 Strome Road, as shown on Plan M.W.B. 9510.

(b) Commencing at a point in the centre of Duncraig Road and opposite the centre of Strome Road and proceeding southerly across Duncraig Road to and along the centre of Strome Road to and across Tweeddale Road to the centre of Tweeddale Road; thence westerly along the centre of Tweeddale Road to a point opposite the eastern boundary of lot 425 Tweeddale Road, thence southerly across Tweeddale Road to and along the eastern boundaries of lot 425 Tweeddale Road and lot 372 Kintail Road and their prolongation to the centre of Kintail Road; thence westerly along the centre of Kintail Road to the centre of Armstrong Road; thence southerly along the centre of Armstrong Road to and across Kishorn Road to the centre of Mackenzie Road; thence south-westerly along the centre of Mackenzie Road to the centre of Reynolds Road; thence north-westerly along the centre of Reynolds Road to and across Kishorn Road to the centre of Kishorn Road; thence easterly along the centre of Kishorn Road to a point opposite the centre of Sixth Avenue; thence northerly across Kishorn Road to and along the centre of Sixth Avenue to and across Kintail Road to the centre of Kintail Road; thence westerly along the centre of Kintail Road to a point opposite the centre of MacLennan Road; thence northerly across Kintail Road to and along the centre of MacLennan Road

to and across Tweeddale Road to the centre of Tweeddale Road; thence westerly along the centre of Tweeddale Road to a point opposite the western boundary of lot 1053 Tweeddale Road, thence northerly across Tweeddale Road to and along the western boundaries of lot 1053 Tweeddale Road and lot 66 Duncraig Road and their prolongation to the centre of Duncraig Road; thence north-easterly along the centre of Duncraig Road to a point opposite the western boundary of lot 37 Duncraig Road; thence north-westerly across Duncraig Road to and along the western boundary of the said lot 37 to its northern boundary; thence north-easterly along the northern boundaries of lots 37, 30, 4 and 3 Duncraig Road and their prolongation across Nisbet Road to the north-western corner of lot 5 Duncraig Road; thence north-easterly along the northern boundaries of lots 5 and 6 Duncraig Road to the south-western boundary of lot 30 Duncraig Road; thence north-westerly along the south-western boundary of the said lot 30 for a distance of fifty feet; thence north-easterly across lots 30 and 31 Duncraig Road to the north-western boundary of lot 8 Duncraig Road; thence north-easterly along the north-western boundary of lot 8 Duncraig Road to its north-eastern boundary; thence south-easterly along the north-eastern boundary of lot 8 Duncraig Road and its prolongation to the centre of Duncraig Road; thence north-easterly and easterly along the centre of Duncraig Road to the point of commencement as shown in green on Plan M.W.B. 9510.

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

At the office of the Metropolitan Water Supply, Sewerage and Drainage Board, corner King's Park Road and Havelock Street, West Perth, for one month on and after the 6th day of May, 1966, between the hours of 9 a.m. and 3.30 p.m.

G. SAMUEL,
General Manager and Secretary.

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

M.W.S. 684049/65.

NOTICE is hereby given of the intention of the Metropolitan Water Supply, Sewerage and Drainage Board 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, 1909-1965.

Metropolitan Sewerage.

Palmyra District.

Reticulation Area No. 6.

Description of Proposed Works.

(a) A brick and concrete pumping station and a reinforced concrete well together with a six inch diameter rising main and all other apparatus connected therewith.

(b) Six-inch and four inch diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

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

(a) and (b) Portion of the Town of Melville between Petra Street and Bristol Avenue and View Terrace and Blackwall Reach foreshore, and portion of the Town of East Fremantle between Clayton Street and Petra Street and Preston Point Road and View Terrace, and along the route of the rising main as shown on plan M.W.B. No. 9511.

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

For the disposal of sewerage and to connect premises to the main sewer.

The Area and Parts of which are Intended to be Served by the Proposed Works.

(a) A brick and concrete pumping station and reinforced concrete well situated on the Swan River foreshore and west of Blackwall Reach Parade

approximately thirty feet south of the northern boundary of lot 621 Blackwall Reach Parade, and a six inch diameter rising main commencing at the said pumping station and proceeding southerly along the foreshore to a point opposite the southern boundary of Braunton Street; thence easterly across Blackwall Reach Parade to and across part lot 69 near its northern boundary to a point near the south-western corner of Malsbury Street; thence easterly across Malsbury Street to and along Braunton Street near its southern boundary to an existing manhole near the north-western corner of lot 522 Point Walter Road.

(b) Commencing at a point on the Swan River foreshore west of Blackwall Reach Parade and opposite the north-eastern boundary of lot 629 Blackwall Reach Parade, and proceeding south-easterly across Blackwall Reach Parade to and along the north-eastern boundary of the said lot 629 to its north-eastern corner; thence southerly along the eastern boundary of the said lot 629 to the northern corner of lot 1 Malsbury Street; thence south-easterly along the north-eastern boundary of the said lot 1 to its north-eastern corner; thence southerly along the eastern boundary of the said lot 1 to its southern boundary; thence south-easterly to and along the north-eastern boundary of the said lot 26 Malsbury Street and its prolongation to the centre of Malsbury Street; thence southerly along the centre of Malsbury Street to a point opposite the north-western corner of lot 541 Malsbury Street; thence easterly across Malsbury Street to and along the northern boundaries of lots 541-549 inclusive, Braunton Street to the north-eastern corner of lot 549 Braunton Street; thence southerly along the eastern boundary of the said lot 549 and its prolongation to the centre of Braunton Street; thence westerly along the centre of Braunton Street to a point opposite the north-eastern corner of lot 524 Braunton Street; thence southerly across Braunton Street to and along the eastern boundary of the said lot 524 and lots 528 and 529 Bristol Avenue to the south-eastern corner of the said lot 529; thence westerly along the southern boundary of the said lot 529 and its prolongation to the centre of Bristol Avenue; thence southerly along the centre of Bristol Avenue to the centre of Preston Point Road; thence westerly along the centre of Preston Point Road to a point opposite the centre of Yeovil Crescent; thence generally south-westerly along the centre of Yeovil Crescent to a point opposite the south-easterly corner of lot 101 Yeovil Crescent; thence south-westerly across Yeovil Crescent to and along the southern boundary of the said lot 101 and lot 113 Birdwood Circus East and their prolongation to the centre of Birdwood Circus East; thence southerly along the centre of Birdwood Circus East to the centre of View Terrace; thence westerly along the centre of View Terrace to the centre of Petra Street; thence northerly along the centre of Petra Street to a point opposite the southern boundary of lot 18 Preston Point Road; thence westerly across Petra Street to and along the southern boundary of lots 18-15, inclusive, Preston Point Road to the south-westerly corner of lot 15 Preston Point Road; thence northerly along the western boundary of the said lot 15 and its prolongation to the centre of Preston Point Road; thence easterly along the centre of Preston Point Road to the centre of Petra Street; thence northerly along the centre of Petra Street to the foreshore; thence generally north-easterly along the foreshore to the point of commencement as shown, in green, on Plan M.W.B. No. 9511.

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

At the office of the Metropolitan Water Supply, Sewerage and Drainage Board, corner Kings Park Road and Havelock Street, West Perth, for one month on and after the 6th day of May, 1966, between the hours of 9 a.m. and 3.30 p.m.

G. SAMUEL,
General Manager and Secretary.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

M.W.S. 878092/65.

NOTICE is hereby given in pursuance of section 96 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1965, that water mains have been laid in the undermentioned streets in the districts indicated.

City of Fremantle.

860688/66—Deering Street, from Annie Street to lot 117—northerly.

Town of Melville.

864788/66—Lealt Place, from lot 580 to Almondbury Road—Southerly.

Shire of Armadale-Kelmscott.

862824/65—Arbuthnot Street, from lot 27 to lot —easterly.

Shire of Canning.

869379/66—Fourth Avenue, from Lana Court to Tuscan Street—southerly.

Shire of Cockburn.

861671/66—Hanlon Street, from lot 53 to lot 52—westerly.

861672/66—Hyman Street, from Forrest Road to lot 153—south-westerly.

Shire of Gosnells.

860851/66—Albany Highway, from lot 52 to lot 51—north-easterly and south-easterly.

Shire of Kalamunda.

860587/66—Newburn Road, from Clayden Road to lot 1217—southerly.

863711/65—Lesmurdie Road, from lot 35 to lot 34—northerly.

Shire of Perth.

862328/66—Chaucer Street, from lot 49 to Shakespeare Avenue—southerly. Shakespeare Avenue, from lot 124 to lot 127—easterly.

Shire of Rockingham.

869607/65—Esplanade, from Fisher Street to Hymus Street—westerly; Chalwell Street, from Bell Street to lot 18—easterly; Fraser Street, from Vista Avenue to lot 8—easterly; Harrison Street, from Fisher Street to Bell Street—westerly; Fletcher Street, from Walker Avenue to lot 16—easterly and northerly; Parkins Street, from Fisher Street to Safety Bay road—westerly; Griggs Way, from Bell Street to Safety Bay Road—westerly; Saw Avenue, from Fisher Street to Bell Street—westerly; Sloan Street, from Bell Street to lot 48—westerly; Lake Street, from Fisher Street to Safety Bay road—westerly; Fisher Street, from Lake Street to Esplanade—northerly; Bell Street, from Lake Street to Esplanade—northerly; Vickery Street, from Lake Street to Griggs Way—northerly; Walker Avenue, from Parkins Street to Fletcher Street—northerly; Vaux Street, from Safety Bay Road to Griggs Way—easterly and northerly; Vista Avenue, from Parkins Street to Esplanade—northerly; Safety Bay Road, from Lake Street to Parkins Street—northerly; Hymus Street, from Parkins Street to Esplanade—northerly.

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

Dated this 6th day of May, 1966.

G. SAMUEL,
General Manager and Secretary.

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

M.W.S. 819083/66.

NOTICE is hereby given of the intention of the Metropolitan Water Supply, Sewerage and Drainage Board 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, 1909-1965.

Metropolitan Water Supply.
Shire of Rockingham.

Eighteen inch Distribution Main—Palm Beach
to Safety Bay.

Description of Proposed Works.

The construction of an eighteen inch diameter water main approximately six thousand and fifty feet in length.

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 Lake Street and Safety Bay Road and proceeding in a general southerly direction along Safety Bay Road and terminating at the junction of Rae Road and Safety Bay Road.

The above works and localities are shown on plan M.W.S.S. and D.B., W.A., No. 9536.

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

To provide for the future reticulation of Safety Bay.

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

At the office of the Metropolitan Water Supply, Sewerage and Drainage Board, corner Kings Park Road and Havelock Street, West Perth for one month on and after the 6th day of May, 1966, between the hours of 9 a.m. and 3.30 p.m.

(Sgd.) G. SAMUEL,
General Manager and Secretary.

		SUMMARY	
		£	s. d.
Balance 1st July, 1964—			
Electric Light Fund	Cr.	1,972	0 2
Municipal Fund	Dr.	1,620	8 9
		Net Cr.	351 11 5
Plus Receipts		43,002	5 2
			43,353 16 7
Less Payments		41,521	14 9
			£1,832 1 10
Credit Balance 30th June, 1965			
Consisting of—			
Electric Light Fund	Cr.	2,209	16 10
Municipal Fund	Dr.	377	15 0
Credit Balance 30th June, 1965		£1,832	1 10

BALANCE SHEET AS AT 30th JUNE, 1965

		Assets	
		£	s. d.
Current Assets—			
Cash at Bank		1,832	1 10
Sundry Debtors		3,740	16 11
Stock in Hand		241	17 5
Non-current Assets—			
Trust Fund	£	292	1 7
Loan Capital Fund	£	2,950	4 10
			3,242 6 5
Deferred Assets—W.A. Government Loan 6		2,087	16 7
Fixed Assets—Land, Buildings, Machinery and Equipment		57,864	17 10
Electricity Undertaking Investment		2,780	1 2
Total Assets		£71,789	18 2
		Liabilities	
		£	s. d.
Current Liabilities—			
Sundry Creditors, Accrued Charges and Deposits		2,313	16 2
Electric Light Suspense Account		2,209	16 10
Deferred Liabilities—			
Loan Liability		43,242	13 2
Time Payment Contract		1,405	0 0
Total Liabilities		£49,171	6 2

SUMMARY

		£	s. d.
Total Assets		71,789	18 2
Total Liabilities		49,171	6 2
Municipal Accumulation Account—Surplus		£22,618	12 0

We certify the above figures to be correct.

L. M. GORDON, *President.*
A. J. PEDDER, *Shire Clerk.*
R. R. MARTIN, *Government Inspector of Municipalities.*

SHIRE OF RAVENSTHORPE.

**STATEMENT OF RECEIPTS AND PAYMENTS
FOR THE YEAR ENDED 30th JUNE, 1965**

		Receipts	
		£	s. d.
Rates		7,921	14 10
Licences		5,441	10 9
Government Grants and Recoups		14,083	8 7
Central Road Trust Fund Grants		6,887	5 0
Income from Property		1,142	5 1
Sanitation Charges		1,656	10 10
Fines and Penalties		60	0 0
Cemetery Receipts		21	0 0
Vermis Receipts		79	2 0
Other Fees		73	12 6
Sale of Equipment and Plant		573	10 0
All Other Receipts		1,257	0 1
Electric Light Suspense		3,805	5 6
Total Receipts		£43,002	5 2
		Payments	
		£	s. d.
Administration—			
Staff		3,089	2 9
Members		254	0 9
Debt Service		8,555	14 6
Public Works and Services		18,678	8 10
Boring Plant		62	9 0
Health Services		1,629	3 5
Vermis Services		362	5 11
Bush Fire Control		351	19 0
Traffic Control		220	7 3
Cemetery		51	11 8
		£	s. d.
Public Works Overheads		2,537	7 3
Less Allocated to Works		2,506	0 5
			31 6 10
Plant and Tools Purchased		14,156	11 3
Operation Costs		14,156	11 3
Less Allocated to Works			
Materials Purchased		502	1 7
Less Allocated to Works		313	2 11
Unallocated		188	18 8
Payment to C.R.T. Fund		2,169	0 9
Donations and Grants		366	10 0
Private Works		111	17 10
Electric Light Suspense		3,567	8 10
Total Payments		£41,521	14 9

SHIRE OF PERTH.

**STATEMENT OF RECEIPTS AND PAYMENTS
FOR THE YEAR ENDED 30th JUNE, 1965**

		Receipts	
		£	
Rates		564,827	
Licences		101,837	
Government and Other Grants and Contributions		167,215	
C.R.T. Subsidy		225,820	
Income from Property		9,219	
Pounds		212	
Sanitation and General Health Charges		83,509	
Town Planning—Sale of Land and Contributions		64,749	
Fines and Penalties		553	
All Other Revenue		11,843	
Refunds and Sundries		2,209	
Total Receipts		£1,232,023	
		Payments	
		£	
Administration—			
Staff Section		57,857	
Members' Section		3,483	
Debt Service—Loan Repayments (including Interest)		250,206	
Public Works and Services—Streets, Roads and Bridges		432,772	
Reserves—Construction and Maintenance		59,068	
Street Lighting		25,673	
Buildings—Construction, Maintenance and Operating		70,887	
Library Operating		23,409	
Town Planning		20,158	
Sanitation and General Health Charges		120,841	
Bushfire Control		775	
Building Control		12,131	
Office Furniture and Plant		2,372	
Plant, Machinery and Tools		36,621	
Donations and Grants		29,779	
Land Purchases and Settlements		1,884	
Particular Reserve Allocations		42,000	
Balance Unexpended C.R.T. Fund transferred to Trust		48,667	
Other Expenditure		291	
Total Payments		£1,247,964	
		SUMMARY	
		£	
Credit Balance at Bank as at 1st July, 1964		32,307	
Receipts as per Statement		1,232,023	
			1,264,330
Payments as per Statement		1,247,964	
Credit Balance at Bank as at 30th June, 1965		£16,366	

Trust Fund
STATEMENT OF RECEIPTS AND PAYMENTS
FOR THE YEAR ENDED 30th JUNE, 1965

Receipts	
Cash at Bank and Investments as at 1st July, 1964	£ 86,009
Interest on Investments	190
Suspense—	
Deductions	44,331
Refunds	8,761
Prepayments	1,117
Unexpended Balance C.R.T. (excluding Municipal Fund)	48,667
Prepaid Contributions to Works—	
Subdividers and General	59,409
S.H.C.	64,958
Total Receipts	£313,942
Payments	
Club Deposits applied to Leasehold Commitments	£ 1,519
Suspense—	
Deductions	44,812
Refunds	8,101
Prepayments	2,479
Prepaid Contributions applied to Cost of Works—	
Subdividers	37,036
S.H.C.	71,686
Refunds and Transfers	9,447
Cash at Bank and Investments as at 30th June, 1965	138,862
Total Payments	£313,942

Loan Fund

Credit Balance as at 1st July, 1964	£ 177,366
Loans Raised, 1964/1965	200,000
	377,366
Expenditure, 1964/1965	158,882
Credit Balance as at 30th June, 1965	£218,484

Particular Reserve Accounts

	£	£
Balance Building Line Compensation Reserve as at 1st July, 1964		5,041
Allocated 1964/65—		
Building Line Compensation	5,000	
Add Interest	292	
		5,292
		10,333
Office Plant	2,000	
Add Interest	38	
		2,038
Road Plant	15,000	
Add Interest	23	
		15,023
Administration Buildings		24,210
Invested Funds as at 30th June, 1965		£51,604
Special Overdraft Accounts		
Balance Sewerage Connection Account as at 1st July, 1964	£	£ 2,887
Expenditure, 1964/1965	459	
Less Receipts	295	
		164
		3,051
Town Planning Scheme No. 15—		
Expenditure, 1964/1965	38,972	
Less Receipts	3,410	
		35,562
Balance at Bank as at 30th June, 1965 (Debit)		£38,613

BALANCE SHEET AS AT 30th JUNE, 1965

Assets		£	£
Current Assets—			
Cash at Bank and Investments—			
Municipal Fund		50,000	
Trust Fund		138,862	
Loan Funds		218,484	
Particular Reserve Funds		51,604	
		458,950	
Stores on Hand		3,764	
Prepayments		63	
		3,827	
Sundry Debtors—			
Rates		65,429	
Sanitation		12,776	
C.R.T.—Balance 1964/65 Allocation		20,530	
General		12,556	
Town Planning Schemes		19,274	
Fines and Penalties		720	
Demolitions		198	
Sewerage Connections		3,051	
		134,534	
Due to M/F, ex T.P. 15 O/D Account		345	
C.R.T. Trust Fund Contra		48,667	
Deferred Assets—			
T.D.A. Loan 122—Repayment Undertaking		31,995	
Sundry Service Deposits		46	
Fixed Assets—At Cost, less Depreciation—			
Freehold Land		83,569	
Buildings		662,518	
Furniture and Equipment		64,257	
Machinery and Plant		32,417	
Tools and Equipment		4,903	
Motor Vehicles		135,024	
		982,688	
Other Assets—Transferred to Particular Reserve Accounts			
		51,604	
Total Assets		£1,712,656	

Liabilities		£	£
Current Liabilities—			
Municipal Fund O/D			33,634
Special O/D Accounts—			
Sewerage Installations		3,051	
Town Planning Scheme No. 15		35,561	
			38,612
Sundry Creditors			27,675
Trust Funds			138,862
Town Planning No. 15—Due to M/F			345
Deferred Liabilities—			
Loan Liability			2,172,224
Town Planning Schemes Capital Account			18,076
Particular Reserve Accounts—			
Building Line Compensation		10,333	
Office Plant		2,038	
Road Plant		15,023	
Administration Buildings		24,210	
			51,604
Total Liabilities		£2,481,032	

SUMMARY

Total Liabilities	£ 2,481,032
Total Assets	1,712,656
Municipal Fund Accumulation Account	£768,376
Contingent Liability for Interest on Loans (approximately)	£714,204

We certify that the figures and particulars above are correct.

M. STARKE, *President.*
L. A. EASTON, *Acting Shire Clerk.*

I certify having examined the books and accounts of the Shire of Perth; also compared the Statements of Receipts and Payments, Working Account, and Balance Sheet, also supporting Statements, numbered Forms 6 to 8B, inclusive, and found same to be correct, in accordance with the books, accounts and documents produced.

J. S. PARROT, *Government Inspector of Municipalities.*

SHIRE OF CARNARVON.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1965

Receipts		£	s.	d.
Rates		19,303	4	6
Payment in Lieu of Rates		663	13	8
Licenses—Local Government Act		150	12	6
Licenses		32,671	11	2
Government Grants and Reconps		13,375	0	0
Central Road Trust Fund Grants		39,643	0	0
Income and Property		2,193	9	7
Sanitation Charges		1,777	10	6
Fines and Penalties		506	16	6
Cemetery Receipts		119	0	0
Vermis Receipts		27	19	6
Other Fees		429	0	0
Transfer from E/L Trading Concern		7,609	1	0
Transfer from Housing Scheme		17,990	16	6
Transfer from E/L Trading Concern—Reduction of Capital Advance		12,124	7	5
All Other Receipts		10,038	16	8
Total Receipts		£158,123	19	6

Payments

	£	s.	d.	
Administration—				
Staff Section	9,979	18	3	
Members Section	970	3	1	
Debt Service	28,393	4	7	
Public Works and Services	41,141	0	9	
Buildings—				
Construction	4,472	0	11	
Maintenance	456	13	10	
Health Services	1,871	14	5	
Sanitation	2,606	15	1	
Prevention of Disease	53	10	7	
Vermis Services	36	15	0	
Bushfire Control	333	8	0	
Traffic Control	2,361	19	6	
Building Control	385	15	8	
Cemeteries	689	14	11	
Public Works Overhead	3,904	9	1	
Less Transfer to Works and Services	4,241	7	2	
	(Credit) 336	18	1	
Plant, Machinery, Tools—Purchase of				
Plant and Equipment		23,692	0	4
Operation Costs	9,160	0	2	
Less Allocated to Works and Services	9,974	19	10	
	(Credit) 814	19	8	
Purchase of Materials	231	7	10	
Works and Services	323	15	8	
	(Credit) 92	7	10	
Transfer to Trust—Unspent C.R.T. Funds		7,836	5	2
Payment to C.R.T. Fund		18,211	19	8
Donations and Grants—				
Statutory		250	0	0
Non-Statutory		446	2	11
Other Works and Services		600	0	0
Transfer to Reserve Funds		2,300	0	0
All Other Expenditure		1,007	5	9
Transfer to E/L Trading Concerns		8,325	2	9
Total Payments		£155,277	5	7

SUMMARY

	£	s.	d.
Credit Cash and Bank Balance at 1st July, 1964—			
Gascoyne Minitlya and Town of Carnarvon	2,993	15	8
Receipts as per Statement	158,123	19	6
	161,117	15	2
Payments as per Statement	153,277	5	7
Credit Balance at 30th June, 1965 (Surplus)	£5,840	9	7

Municipal Accumulation Account

Payments			
	£	s.	d.
Long Service Leave Payments	787	0	0
Balance at 30th June, 1965	95,932	9	0
	£96,719	9	0

Receipts

	£	s.	d.
Balance at 1st July, 1964	86,744	13	11
Balance of Adjustment Account at 30th June, 1965	8,023	9	9
Interest on Reserve Funds	179	5	4
Profit on Sale of Plant	1,767	0	0
	£96,719	9	0

BALANCE SHEET AS AT 30th JUNE, 1965

Assets			
	£	s.	d.
Current Assets	31,383	5	4
Reserve Funds	5,687	18	6
Commonwealth Loan	100	0	0
Sundry Debtors	9,752	1	1
Stock in Hand	245	7	9
Deferred Assets	13,560	3	3
Fixed Assets	82,008	6	3
Housing Scheme—Investment	180,254	18	5
Electricity Undertaking—Investment	98,811	1	1
Total Assets	£422,303	2	1
Liabilities			
	£	s.	d.
Current Liabilities	27,424	16	6
Deferred Liability—Loan Liability	298,945	16	7
Total Liabilities	£326,370	13	1

SUMMARY

	£	s.	d.
Total Assets	422,303	2	1
Total Liabilities	326,370	13	1
Municipal Accumulation Account (Surplus)	£95,932	9	0

Trading Fund Electric Light Account

REVENUE ACCOUNT

Expenditure			
	£	s.	d.
Administration	4,253	13	4
Generating Costs	27,362	10	7
Distribution	7,117	19	0
Depreciation	7,165	13	6
Overhead Expenses	5,604	13	0
Surplus to Net Revenue Account	12,323	12	11
	£60,833	15	4
Income			
	£	s.	d.
Sales	62,969	19	4
Less Discount Allowance	2,206	4	0
	£60,763	15	4
Sundry Revenue	70	0	0
	£60,833	15	4

Trading Fund Electric Light Account

BALANCE SHEET AS AT 30th JUNE, 1965

Assets			
	£	s.	d.
Current Assets	14,184	13	9
Fixed Assets	133,658	6	7
Total Assets	£147,843	0	4
Liabilities			
	£	s.	d.
Current Liabilities—Sundry Creditors	2,554	0	3
Fixed Liabilities	146,886	7	7
Total Liabilities	£149,440	7	10

Housing Scheme

REVENUE ACCOUNT FOR THE YEAR ENDED 30th JUNE, 1965

Expenditure			
	£	s.	d.
Rates and Insurances	1,992	1	11
Interest on Overdraft	186	17	0
Sundry Expenses	89	16	6
Maintenance	2,144	18	4
Surplus to Net Revenue Account	25,479	18	3
	£29,893	10	0
Rentals			
	£	s.	d.
Rentals	29,893	10	0
	£29,893	10	0

Housing Scheme

BALANCE SHEET as at 30th JUNE, 1965

Assets			
	£	s.	d.
Fixed Assets—Houses and Land	244,617	5	0
Total Assets	£244,617	5	0
Liabilities			
	£	s.	d.
Current Liabilities—			
Bank Overdraft	33,792	19	6
Sundry Creditors			37 17 1
Capital Advance Account	180,254	18	5
Capital Reserve Account	14,745	1	7
Total Liabilities	£228,831	16	7

SUMMARY

	£	s.	d.
Total Assets	244,617	5	0
Total Liabilities	228,831	16	7
Balance of Net Revenue Account (Credit)	£15,785	8	5

Contingent Liability.—The Amount of interest included in loan debentures issued, payable over the life of the loans, and not shown under the heading of Loan Liability, is approximately £115,336.

C. W. TUCKEY, *President*.
S. J. DELLAR, *Acting Shire Clerk*.

Dated 26th September, 1965.

I have examined the books and accounts of the Shire of Carnarvon for the year ended 30th June, 1965. I certify that the Annual Statements mentioned above correspond with the books of account, vouchers, and documents submitted for audit, and are in my opinion correct, subject to my report.

R. R. MARTIN, *Government Inspector of Municipalities*.

SHIRE OF MURRAY.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1965

Receipts			
	£	s.	d.
Rates	24,004	8	7
Payment in lieu of Rates	256	0	0
Licences	10,555	18	9
Government Grants	11,474	7	6
Matching Monies—C.R.T. Fund—			
Refund Contribution	3,448	0	0
Subsidy	2,586	0	0
Specific Grant	5,030	0	0
Income from Property	1,610	16	7
Sanitation Charges	4,033	4	2
Fines and Penalties	654	3	6
Cemetery Receipts	175	18	5
Vermis Receipts	16	12	0
Other Fees	232	12	6
Electric Light Advance Account	185	0	0
All Other Revenue	2,349	16	3
Other Receipts	2,684	5	3
Total Receipts	£76,197	3	6
Payments			
	£	s.	d.
Administration	8,041	14	3
Membership Section	338	12	8
Debt Services	14,356	0	4
Public Works and Services	37,361	12	11
Health Services	4,958	0	5
Vermis Services	770	7	3
Noxious Weed Control	75	0	4
Bush Fire Control	356	12	2
Traffic Control	1,645	15	1
Building Control	888	14	8
Cemetery	131	9	6
Plant, Machinery and Tools	4,794	15	2
Matching Monies	3,244	0	0
Donations and Grants	603	17	0
Other Expenditure	1,239	14	8
Other Works and Services	622	7	7
	£	s.	d.
Purchase of Materials	7,430	5	0
Less Allocated to Works	7,961	13	2
	£78,903	0	10

SUMMARY

	£	s.	d.
Cash and Bank Balance, 1st July, 1964 (Credit)	803	16	5
Receipts per Statement	76,197	3	6
	77,000	19	11
Payments per Statement	78,903	0	10
Balance 30th June, 1965 (Debit)	£1,902	0	11
Bank Balance (Debit)	3,978	0	8
Cash in Hand	25	0	6
Plant Replacement Account	2,050	19	3
	£1,902	0	11

Electric Light Account
REVENUE AND EXPENDITURE ACCOUNT
FOR THE YEAR ENDED 30th JUNE, 1965

<i>Expenditure</i>		£	s.	d.
Administration	426	15	7
Generating Costs	2,258	8	11
Depreciation of Installations	255	17	0
Net Surplus Transferred to Revenue Account	664	4	9
		£3,005	6	3
<i>Income</i>		£	s.	d.
Sale of Current	3,601	10	5
Other Revenue	3	15	10
		£3,005	6	3

BALANCE SHEET AS AT 30th JUNE, 1965

<i>Assets</i>		£	s.	d.
Current Assets	3,317	5	1
Fixed Assets	86	3	8
		£3,403	8	9
<i>Liabilities</i>		£	s.	d.
Current Liabilities	569	9	4
Net Revenue Account	2,337	11	6
Capital Reserve Account	490	7	11
		£3,403	8	9

BALANCE SHEET AS AT 30th JUNE, 1965

<i>Assets</i>		£	s.	d.
Current Assets—				
Municipal Fund Cash Account	2,050	19	3
Petty Cash Advance	25	0	0
Sundry Debtors—Rates	917	17	9
Sundry Debtors—Sanitary	122	1	5
Central Road Trust Fund	1,004	0	0
Sundry Debtors	540	9	8
Stocks on Hand	726	16	2
Stocks—Brochure	218	16	10
Proceeds Sale Asset held in Trust	1,638	0	5
Deferred Assets	1,726	19	7
Fixed Assets	95,096	12	0
Non-Current Assets—Trust and Loan Cash Accounts	16,809	19	9
Total Assets	£120,937	12	10
<i>Liabilities</i>		£	s.	d.
Current Liabilities—				
Bank Overdraft	3,953	0	2
Sundry Creditors	2,076	19	11
Accrued Loan Interest	1,372	6	7
Non-Current Liabilities—				
Trust Funds	7,603	16	2
Deferred Liabilities—				
Loan Liabilities	80,966	12	4
Total Liabilities	£96,572	15	2

SUMMARY

	£	s.	d.
Total Assets	120,937	12	10
Total Liabilities	96,572	15	2
Municipal Accumulation Account—Surplus	£24,364	17	8

Contingent Liability—The amount of interest included in Loan Debentures issued, payable over the life of the loans, and not shown under the heading of Loan Liability, is approximately £25,666 17s. 11d. We hereby certify that the figures and particulars above, are correct.

E. C. ATKINS, *President*.
J. W. SIBBALD, *Shire Clerk*.

I certify having examined the Books and Account of the Shire of Murray; also compared the Statement of Receipts and Payments, Working Account, and Balance Sheet, also supporting statements, numbered from 6 to 8B, both inclusive, and found same to be correct in accordance with the Books, Accounts and Documents produced.

J. PARROTT, *Government Auditor and Inspector*.

LOCAL GOVERNMENT ACT, 1960.

Shire of Harvey.

Notice of Intention to Borrow.

Proposed Loan (No. 84) of \$16,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Harvey Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms and for the following purpose: \$16,000 for 10 years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the Bank of New South Wales Savings Bank Limited, Harvey, by 20 equal half-yearly instalments of principal and interest. Purpose: Road Works—(C.B.S.)

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

Dated this 2nd day of May, 1966.

WILLIAM K. BARNES,
President.

L. A. VICARY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Harvey.

Notice of Intention to Borrow.

Proposed Loan (No. 85) of \$3,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Harvey Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms and for the following purpose: \$3,000 for 15 years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the Bank of New South Wales Savings Bank Limited, Harvey, by 30 equal half-yearly instalments of principal and interest. Purpose: Brunswick Hall toilet facilities.

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

Dated this 2nd day of May, 1966.

WILLIAM K. BARNES,
President.

L. A. VICARY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Koorda.

Notice of Intention to Borrow.

Proposed Loan (No. 40) of \$50,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Koorda Shire Council hereby gives notice that it proposes to borrow money, by the sale of a debenture or debentures, on the following terms and for the following purpose: \$50,000 for 20 years at a rate of interest not exceeding 5.75 per cent. per annum, repayable at the Rural and Industries Bank, Koorda by 40 half-yearly payments of principal and interest. Purpose: The construction of a swimming pool and associated buildings on Lot No. 35, Koorda, being Reserve No. 17933.

Plans, specifications and estimate of cost, as required by section 609, are open for inspection at the office of the Council, for 35 days after the publication of this notice, during office hours.

Dated this 2nd day of May, 1966.

W. E. ORCHARD,
President.

W. FELGATE,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Capel.

Notice of Intention to Borrow.

Proposed Loan (No. 20) of \$8,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Capel Shire Council hereby gives notice that it proposes to borrow money, by sale of a debenture or debentures on the following terms and for the following purpose: \$8,000 for a period of 10 years at a rate of interest of 5½ per cent. per annum, repayable at the Australia and New Zealand Savings Bank Limited, Capel, by 19 half-yearly instalments of principal and interest of \$398.32 and a final instalment of \$4,122.53. Purpose: Construction of a staff residence.

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

Dated this 2nd day of May, 1966.

E. E. A. SCOTT,
President.

W. M. WRIGHT,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Moora.

Notice of Intention to Borrow.

Proposed Loan (No. 107) of \$28,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Moora Shire Council hereby gives notice that it proposes to borrow money, by sale of debenture, on the following terms and for the following purpose: \$28,000 for a period of 20 years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the Bank of New South Wales, Moora, by forty (40) equal half-yearly instalments of principal and interest. Purpose: Construction of bowling clubhouse and bowling green on land known as "Poynton Park" to be acquired from W.A.G.R. at Moora.

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

The Moora Bowling Club Inc., will be required to enter into a lease agreement providing a rental calculated to cover one-half of the relative loan repayments—the balance of the loan repayments to be met by rating levied on all rateable property within the Shire.

Dated this 3rd day of May, 1966.

A. S. CRANE,
President.F. B. COOPER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Carnarvon.

Notice of Intention to Borrow.

Proposed Loan (No. 37) of \$102,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Council hereby gives notice that it proposes to borrow money on the following terms and conditions and for the following purposes: \$102,000, over 12 years at interest rates not exceeding 5½ per cent. per annum, payable at the office of the Superannuation Board, Perth, by 24 equal payments of principal and interest. Purpose of the loan is to construct a further 8 houses with land for the Carnarvon Tracking Station.

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

As the cost of the loan is recoverable in rent from the houses no rate will be necessary.

G. WHITELEY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Dandaragan.

Notice of Intention to Borrow.

Proposed Loan (No. 23) of \$8,000

PURSUANT to section 610 of the Local Government Act, 1960, the Dandaragan Shire Council hereby gives notice that it proposes to borrow money, by the sale of a debenture, on the following terms and for the following purpose:—\$8,000 for 20 years, at a rate of interest not exceeding 6 per cent. per annum, repayable at the Australia and New Zealand Savings Bank, Limited, Moora, by 40 half-yearly instalments of principal and interest. Purpose: The erection of a house for rental by a Council employee.

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

Dated the 28th day of April, 1966.

M. E. ROBERTS, J.P.,
President.A. D. CAMERON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Denmark.

Proposed Loan (No. 33) of \$8,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Denmark Shire Council hereby gives notice of its intention to borrow money by the sale of debentures on the following terms and for the following purpose: \$8,000 for 20 years at a rate of interest not exceeding 5.88 per cent. per annum, repayable at the office of the Council by 40 equal instalments of principal and interest. Purpose: For the installation of septic systems in Denmark Townsite.

Plans, specifications and the statement required by section 609 of the Act are open for inspection at the Office of the Council during office hours for 35 days from the publication of this notice.

Dated this 26th day of April, 1966.

S. F. RAVENHILL, J.P.,
President.R. D. DELLAR,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Carnarvon.

Notice of Intention to Borrow.

Proposed Loan (No. 36) of \$10,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Carnarvon Shire Council hereby gives notice that it proposes to borrow money from the Superannuation Board of W.A., by the sale of a debenture, on the following terms and for the following purpose: \$10,000 (ten thousand dollars) for 20 years at a rate of interest not exceeding 6 per cent. per annum, repayable at the Perth Office of the Superannuation Board of W.A., by 40 equal half-yearly instalments of principal and interest. Purpose: Extensions to electricity mains and purchase of electricity meters.

Specifications, estimates, statements and plans required by section 609 are open for inspection at the office of the Council, during business hours for 35 days after the publication of this notice.

Dated this 29th day of April, 1966.

C. W. TUCKEY,
President.G. WHITELEY,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Narembeen.

Notice of Intention to Borrow.

Proposed Loan (No. 39) of \$12,000.

PURSUANT to the provisions of section 610 of the Local Government Act, 1960, the Narembeen Shire Council hereby gives notice of its intention to borrow money, by the sale of a debenture or debentures, on the following terms and for the following purpose: \$12,000 for 15 years at an interest rate not exceeding 6 per cent. per annum repayable at the Bank of New South Wales, Narembeen, by 30 equal half-yearly instalments of principal and interest. Purpose: Roadworks.

Plans, specifications and a statement of costs of the proposed works will be available at the Council Office for inspection by the ratepayers, during business hours, for a period of 35 days from the publication of this notice.

Dated this 29th day of April, 1966.

A. W. LATHAM,
President.M. J. RUNDLE,
Shire Clerk.

SHIRE OF GNOWANGERUP.

IT is hereby notified for public information that Brian Francis Harris has been appointed Shire Clerk to the Shire of Gnowangerup from 1st July, 1965.

J. V. McDONALD,
President.

TRAFFIC ACT, 1919.

Shire of Swan-Guildford.

IT is hereby notified for general information that the Shire of Swan-Guildford, acting under the provisions of section 52 of the Traffic Act, 1919, hereby

suspends the regulations made under the Act insofar as may be necessary for the conduct and control of motor car racing to be conducted between the hours of 10 a.m. and 4 p.m. on 29th May, 1966, on the roads listed in the schedule hereunder.

Dated this 29th day of April, 1966.

L. G. BAKER,
Acting Shire Clerk.

The Schedule.

Old Toodyay Road, Red Hill, south-west section.

Western Australia.

LOCAL GOVERNMENT ACT, 1960.

(Form No. 2.)

Municipality of the Shire of Wandering.

Notice Requiring Payment of Rates Prior to Sale. TO BERTHA JONES of Hamilton Hill in this State of Western Australia, pensioner, the registered proprietor in fee simple of the land hereinafter described. Take notice that—

- (1) default has been made in the payment to the abovementioned municipality of rates imposed in respect of land described at the end of this notice and the default has continued for a period greater than three years;
- (2) the total amount owing to the municipality for rates imposed in respect of the land is \$9.75;

(3) payment of this amount representing rates is hereby required; and

(4) in default of payment the land will be offered for sale by public auction after the expiration of one hundred and five days from the date of publication of this notice at a time appointed by the council of the municipality.

The land in respect of which the rates are owing is—

Wandering Lot 11 and being the whole of the land comprised in Certificate of Title Volume 1170, folio 72.

Dated the 27th day of April, 1966.

K. D. GORDON,
Clerk of the Council.

Form No. 30

Local Government Act, 1960

(Section 584)

Shire of Wandering

SALE OF LAND FOR RATES

NOTICE is hereby given that default in the payment of rates for a period of not less than three years having occurred, the Shire of Wandering, acting under the powers conferred by subsection C of Division 6 of Part XXV of the Local Government Act, 1960, will offer for sale, by public auction, at Wandering, on the 20th day of August, 1966, at 10 a.m., the pieces of land specified in the schedule hereto.

K. D. GORDON,
Shire Clerk.

Schedule

Description of Land and Lot or Location Number	Plan or Diagram Number	Title Reference	Area	Street	Description of improvements, if any	Name of Registered Proprietor	Name of other persons appearing to have an interest	Rates outstanding	Other Charges due on the land
Lot 11	C.D. 1053	Vol. 1170, fol. 72	39.3	White	Nil	Bertha Jones	\$9.75	Nil

LOCAL GOVERNMENT ACT, 1960.

Municipal Election.

Department of Local Government,
Perth, 5th May, 1966.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960, that the following persons have been elected members of the undermentioned Municipalities to fill the vacancies shown in the particulars hereunder:—

Date of Election; Member Elected; Surname, Christian Name; Ward; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Westonia.

- 22/4/66; Day, William George; South; farmer; (a); W. G. Day; unopposed.
22/4/66; Daddow, John Ernest Albert; North; farmer; (a); J. E. A. Daddow; unopposed.
22/4/66; Perrin, Cyril Aubrey; Town; farmer; (a); C. A. Perrin; unopposed.

City of Perth.

- 22/4/66; Curlewis, Alfred Charles; Central; accountant; (a); A. C. Curlewis; unopposed.
22/4/66; Franchina, Salvatore; North; estate agent; (a); S. Franchina; unopposed.
22/4/66; Book, Frederick David; East; warehouseman; (a); F. D. Book; unopposed.
22/4/66; Hummerston, Florence Ellen; West; housewife; (a); F. E. Hummerston; unopposed.
22/4/66; Lilleyman, Leslie Rubern Harold; North Perth; master builder; (a); L. R. H. Lilleyman; unopposed.
22/4/66; Inwood, William Thomas; Leederville; retired; (a); W. T. Inwood; unopposed.
22/4/66; Beecroft, Bertha; Coast; business proprietor; (a); B. Beecroft; unopposed.
22/4/66; Higgins, Joseph James; Victoria Park; contractor; (a); J. J. Higgins; unopposed.
22/4/66; Hawthorne, Harold Esmond; Carlisle; business manager; (a); H. E. Hawthorne; unopposed.
22/4/66; Veryard, Charles John Besley; Mayor; A.M.P. Insurance Consultant; (a); C. J. B. Veryard; unopposed.

Date of Election; Member Elected; Surname, Christian Name; Ward; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Mingenew.

- 22/4/66; Thomas, Eric Bruce; Yandanooka; farmer; (a); E. B. Thomas; unopposed.
22/4/66; Holmes, Robert O'Neill; Guranu; farmer; (a) R. O. Holmes; unopposed.

Shire of Nyabing-Pingrup.

- 22/4/66; Charsley, Richard; Nyabing; farmer; (a); R. Charsley; unopposed.
22/4/66; Paterson; John Malcolm; South; farmer; (a); J. A. Paterson; unopposed.

Shire of Cuballing.

- 22/4/66; Bradford, Herbert Stanley; Central West; farmer; (a); H. S. Bradford; unopposed.
22/4/66; Grout; George; South East; farmer; (a); G. Grout; unopposed.
22/4/66; Whitford, Stanley Harold; Cuballing; farmer; (a); S. H. Whitford; unopposed.

Town of East Fremantle.

- 22/4/66; MacKenzie, James Paterson; West; retired; (a); J. P. MacKenzie; unopposed.
22/4/66; Dyson, Eric Charles; North; tally clerk; (a); E. C. Dyson; unopposed.
22/4/66; McKenzie, Norman Alexander; East; waterside worker; (a); N. A. McKenzie; unopposed.
22/4/66; Jeanes, Neville Rowley; Central; chemist; (a); N. R. Jeanes; unopposed.
22/4/66; Ulrich, Victor; Mayor; retired; (a); V. Ulrich; unopposed.

Shire of Carnamah.

- 22/4/66; Adamson, James Rowland; Eneabba; farmer; (a); D. J. Brimson; unopposed.
22/4/66; Armstrong, Frederick Neil; Yarra; farmer; (a); F. N. Armstrong; unopposed.

Shire of Moora.

- 22/4/66; Ralph, Albert Benjamin; North East; farmer; (a); A. B. Ralph; unopposed.
22/4/66; McKinley, Leo Alexander; South; farmer; (a); L. A. McKinley; unopposed.
22/4/66; Riches, Robert James; North; farmer; (a); R. J. Riches; unopposed.
22/4/66; Tonkin, Neil Henry; West; farmer; (a); N. H. Tonkin; unopposed.

Shire of Katanning.

- 22/4/66; Berger, Joffre Nicholas; Central; business proprietor; (a); J. N. Berger; unopposed.
22/4/66; Broadhurst, Edward Hayden; Central; rail officer; (a); E. H. Broadhurst; unopposed.
22/4/66; Packard, Walter John; East; farmer; (a); W. J. Packard; unopposed.

Shire of Peppermint Grove.

- 22/4/66; Hobbs, Athol Joseph; —; architect; (a); A. J. Hobbs; unopposed.
22/4/66; Clarkson, James Drummond; —; manager; (a); J. D. Clarkson; unopposed.

Shire of Bassendean.

- 22/4/66; Calnon, Alexander Jeremiah; West; cartage contractor; (a); A. J. Calnon; unopposed.
22/4/66; Bowra, Howard Raymond; East; mail officer; (a); H. R. Bowra; unopposed.
22/4/66; Robinson, Dudley William; North; clerk; (a); N. A. Steere; unopposed.

Shire of Narembeen.

- 22/4/66; Cheetham, Richard Keith; South; farmer; (a); R. K. Cheetham; unopposed.
22/4/66; Sloss, Matthew Othel; Central; farmer; (a); M. O. Sloss; unopposed.
22/4/66; Nichols, William John; Town; dealer; (a); W. S. Currie; unopposed.

Shire of Dardanup.

- 22/4/66; Simpson, Harold; North; farmer; (a); H. Simpson; unopposed.
22/4/66; Gardiner, Brian Skevington; East; farmer; (a); B. S. Gardiner; unopposed.
22/4/66; Hough, Douglas Colville; West; farmer; (a); D. C. Hough; unopposed.

Date of Election; Member Elected; Surname, Christian Name; Ward; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Broomehill.

- 22/4/66; Wray, Robert Desmond; South-West; farmer; (a); A. R. Hardie; unopposed.
22/4/66; Stewart, David Ballieu; South-East; farmer; (a); D. B. Stewart; unopposed.
22/4/66; Thorpe, Robert Linley; Central; garage proprietor; (a); M. Clayton; unopposed.

Shire of West Kimberley.

- 15/4/66; Rowell, Robert Mitford; —; agent; (a); R. M. Rowell; unopposed.
15/4/66; Homan, Reginald James; —; builder; (a); R. J. Homan; unopposed.
15/4/66; Ah Chee, Ronald Ernest; —; baker; (a); R. E. Ah Chee; unopposed.

Shire of Upper Blackwood.

- 22/4/66; Henderson, Albert Edward; Scotts Brook; farmer; (a); A. E. Henderson; unopposed.
22/4/66; Gibbs, Walter Clifton; Dinninup; farmer; (a); W. C. Gibbs; unopposed.
22/4/66; Hands, John Lawrence; Boyup Brook; farmer; (a); J. L. Hands; unopposed.

Shire of Brookton.

- 22/4/66; Bond, Jack Maurer; West; farmer; (a); J. M. Bond; unopposed.
22/4/66; Eva, William Bennett; East; farmer; (a); W. B. Eva; unopposed.

Shire of Nungarin.

- 22/4/66; Durack, Warren Francis; Nungarin; farmer; (a); R. J. Dayman; unopposed.

Shire of Swan-Guildford.

- 22/4/66; Cheriton, Richard Percy; North; farmer; (a); R. P. Cheriton; unopposed.
22/4/66; Burton, William Henry; South; methods engineer; (a); W. H. Burton; unopposed.
22/4/66; Rakich, Joseph Mark; East; vigneron; (a); J. M. Rakich; unopposed.
22/4/66; Dobson, William; Guildford; retired; (a); K. W. Watson; unopposed.
22/4/66; Georgeff, Carl; West; surgeon; (a); C. Georgeff; unopposed.

Shire of Sandstone.

- 22/4/66; Lefroy, Phillip De Courcy; Country; pastoralist; (a); P. De C. Lefroy; unopposed.
22/4/66; Ross, Donald Barker; Country; storekeeper; (a); D. B. Ross; unopposed.

Town of Cottesloe.

- 22/4/66; Nankivell, Frederick Arthur; North; estate agent; (a); H. C. Negus; unopposed.
22/4/66; Evans, John Melville; Central; retired; (a); J. M. Evans; unopposed.
22/4/66; Negus, Herbert Christopher; South; company manager; (a); M. H. Becher; unopposed.
22/4/66; Youngberg, Roland Oscar; East; sales promotion officer; (a); R. O. Youngberg; unopposed.
22/4/66; Harvey, Cecil Leonard; Mayor; journalist; (a); C. L. Harvey; unopposed.

Shire of Ashburton.

- 15/4/66; D'Arcy, William Lavelen; West; pastoralist; (a); W. L. D'Arcy; unopposed.
15/4/66; Henwood, William Wedge; North; pastoralist; (a); W. M. Paterson; unopposed.

Shire of Albany.

- 22/4/66; Lange, Benno Edwin; King; farmer; (a); B. E. Lange; unopposed.
22/4/66; Riggs, Harry Aubrey; Napier; farmer; (a); H. A. Riggs; unopposed.
22/4/66; Philippson, Clarence Douglas Haig; Grassmere; farmer; (a); C. A. R. Shirley; unopposed.

Shire of Kulin.

- 22/4/66; Eyres, Geoffrey William; Jitarning; farmer; (a); G. W. Eyres; unopposed.
22/4/66; Dare, Harry Reginald; Dudinin; farmer; (a); H. R. Dare; unopposed.

Date of Election; Member Elected: Surname, Christian Name; Ward; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Murchison.

- 15/4/66; Fitzgerald, Albert John, South; manager; (a); A. J. Fitzgerald; unopposed.
 15/4/66; Maslen, Kenneth George, South; pastoralist; (a); K. G. Maslen; unopposed.
 15/4/66; Hymus, William F. J., South; manager; (a); W. F. J. Hymus; unopposed.

City of Subiaco.

- 22/4/66; Parker, Evelyn Helena, Central; teacher; (a); E. Parker; unopposed.
 22/4/66; Flood, Frederick Walter, South; sign-writer; (a); F. Flood; unopposed.
 22/4/66; Chambers, Clyde Ronald, North; estate agent; (a); C. Chambers; unopposed.
 22/4/66; Rance, James Herbert, East; business manager; (a); J. H. Rance; unopposed.
 22/4/66; Abrahams, Joseph Hyam, Mayor; retired; (a); J. H. Abrahams; unopposed.

Shire of Cue.

- 22/4/66; Hargrave, Charles Arthur, Cue; publican; (a); C. A. Hargrave; unopposed.
 22/4/66; Pigdon, William, Day Dawn; storekeeper; (a); W. Pigdon; unopposed.
 22/4/66; Moses, Raymond George, Tuckanarra; pastoralist; (a); R. G. Moses; unopposed.

Shire of Corrigin.

- 22/4/66; Hill, Edward Victor, Central; agent; (a); E. V. Hill; unopposed.
 22/4/66; Connelly, Patrick, Dondakin; farmer; (a); P. Connelly; unopposed.
 22/4/66; Turner, David Claude, Kunjin; farmer; (a); D. C. Turner; unopposed.
 22/4/66; Tulloch, Peter James, Kurren-Kutten; farmer; (a); A. R. Szczecinski; unopposed.

Shire of Yilgarn.

- 22/4/66; Roberts, Clarence Charles, North; farmer; (a); C. C. Roberts; unopposed.
 22/4/66; Grace, William James, Southern Cross; engineer; (a); W. J. Grace; unopposed.
 22/4/66; Panizza, Bortola, South; farmer; (a); B. Panizza; unopposed.

Shire of York.

- 22/4/66; Irvin, Stanley Clarence; Town; farm manager; (a); S. C. Irvin; unopposed.
 22/4/66; Marwick, Warren Charles Maxwell; Town; farmer; (a); C. H. Lee; unopposed.
 22/4/66; Robinson, William Henry; East; farmer; (a); W. H. Robinson; unopposed.

Shire of Merredin.

- 22/4/66; Drakeford, Leslie Dyer; Central; businessman; (b); C. R. Davies; unopposed.
 22/4/66; Williams, John Edgar; South-West; farmer; (a); J. E. Williams; unopposed.
 22/4/66; Lambert, Ernest; Totadgin; farmer; (a); E. Lambert; unopposed.
 22/4/66; Whitehead, Clarence Berkley; North-West; farmer; (b); G. G. Smith; unopposed.

Shire of Wandering.

- 22/4/66; Watts, Keith Ernest; North; farmer; (a); K. E. Watts; unopposed.
 22/4/66; Dowsett, George Henry; South; farmer; (a); G. H. Dowsett; unopposed.
 22/4/66; Ricks, George Keith; North-East; farmer; (a); G. K. Ricks; unopposed.

Town of Kalgoorlie.

- 22/4/66; Bennetts, George; —; retired M.L.C.; (b); G. W. McKernan; unopposed.
 22/4/66; Alman, Lewis Arthur; —; retired storekeeper; (a); L. A. Alman; unopposed.
 22/4/66; Fernie, Robert McGregor; —; storekeeper; (a); R. McG. Fernie; unopposed.
 22/4/66; O'Loughlin, James Michael; —; retired railwayman; (a); J. M. O'Loughlin; unopposed.
 22/4/66; Grace Cyril Joseph; —; hotel proprietor; (a); A. H. Wills; unopposed.
 22/4/66; Moore, Sir Richard; Mayor; retired coachbuilder; (a); Sir Richard Moore; unopposed.

Date of Election; Member Elected: Surname, Christian Name; Ward; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

Shire of Dowerin.

- 22/4/66; Henning, Alan Hamilton; Manmanning; farmer; (a); A. H. Henning; unopposed.
 22/4/66; Redding, Hugh; Town; farmer; (a); H. Redding; unopposed.
 22/4/66; Lee, Sydney Thomas; Daren; farmer; (a); J. Thornett; unopposed.

Shire of Mt. Magnet.

- 22/4/66; Jensen, George Frederick; Country; pastoralist; (a); G. F. Jensen; unopposed.
 22/4/66; Moses, Arthur Leslie; Town; station manager; (a); A. L. Moses; unopposed.
 22/4/66; Casas, Philip Esteban; Town; shop proprietor; (a); P. E. Casas; unopposed.

Town of Northam.

- 22/4/66; Roediger, Claude Ewald; Leake Estate; butcher; (a); C. E. Roediger; unopposed.
 22/4/66; Orrell, Francis William; Central; agent; (a); C. E. Orrell; unopposed.
 22/4/66; Smith, George; East; secretary; (a) G. Smith; unopposed.
 22/4/66; Page, William John; West; business proprietor; (a); W. J. Page; unopposed.
 22/4/66; Beavis, Charles Trevor; Mayor; business proprietor; (a); C. T. Beavis; unopposed.

Shire of Laverton.

- 22/4/66; Hill, Peter Augustine; Country; station manager; (a); P. A. Hill; unopposed.
 22/4/66; Young, Herbert John Perry; Laverton; station manager; (a); H. J. P. Young; unopposed.

R. C. PAUST,
 Secretary for Local Government.

 BEFORE THE WESTERN AUSTRALIAN INDUSTRIAL COMMISSION.

In the matter of the Industrial Arbitration Act, 1912-1963, and in the matter of Part VII of the said Act—Basic Wage.

The 2nd day of May, 1966.

BASIC WAGE.

IN pursuance of the provisions of the above Act, and subject to the conditions therein prescribed, the Commission in Court Session hereby adjusts and amends the basic wage declaration made on the 22nd day of September, 1964, so as to read and have effect as follows:—

Adults (Per Week).

	\$
(1) Whole of State:	
Males	32.65
Females	24.49

Apprentices and Junior Workers.

(2) The wages being paid to these workers will be altered proportionately, if and when necessary, to the alterations in the basic wages above declared by the application of the percentage where percentages are fixed in the award or Industrial Agreement and by direct proportion where the amount and not percentage is prescribed.

Contract of Employment.

(3) Payment shall be *pro rata* where the term of employment is for less than one (1) week.

This order shall take effect from and inclusive of the date hereof. Provided that payment of the amounts by which the basic wages have been increased by virtue of this Order may at the employer's option be delayed until the end of the first pay period which commences after this date.

By the Commission in Court Session,

[L.S.]

S. F. SCHNAARS,
 Commissioner.

ELECTRICITY ACT, 1945-1953.

The State Electricity Commission of Western Australia,
Perth, 28th April, 1966.

Publication of Amended Approval and Test Specifications, Electricity Act
Regulations, Part X.

Approval of Electrical Appliances.

NOTICE is hereby given that, as from the 6th May, 1966, the notice published in the *Government Gazette* on the 7th May, 1965, and amended by notices published in the *Government Gazette* on the 29th October, 1965, and the 31st December, 1965, specifying the various classes or types of electrical appliances prescribed by The State Electricity Commission of Western Australia that shall not be sold, hired or exposed for sale or hire or advertised for sale or hire unless approved by the Commission and stamped and labelled as prescribed, and setting out the respective published specifications listed against those prescribed classes of electrical appliances, shall be amended by addition, alteration or substitution as set forth in the schedule below.

J. G. BLOCKLEY,
Secretary.

Schedule.

Prescribed Class of Electrical Appliance.	Published Specification.
1. Definitions and General Requirements for Electrical Materials and Equipment: Add Amendment No. 2, September, 1965	AS C100-1964 Ap.
2. Electric Bread Toasters Add Amendment No. 10, September, 1965	AS C101-1955 Ap.
3. Plugs and Plug Sockets: Add Amendment No. 2, September, 1965 (Note.—In Amendment No. 2, Clause 2.1.2 shall not apply until 1st October, 1966.)	AS C112-1964 Ap.
4. Normal Bayonet Lampholders: Add Amendment No. 8, September, 1965	AS C117-1955 Ap.
5. Electric Handlamps: Add Amendment No. 8, September, 1965	AS C118-1957 Ap.
6. Normal Bayonet Lampholder Adaptors: Add Amendment No. 3, September, 1965	AS C119-1951 Ap.
7. Cord Extension Sockets: Add Amendment No. 1, September, 1965	AS C120-1964 Ap.
8. Extra-low Voltage Transformers: Add Amendment No. 6, September, 1965	AS C126-1958 Ap.
9. Portable Lamp Standards and Brackets: Add Amendment No. 9, September, 1965	AS C128-1948 Ap.
10. Decorative Lighting Outfits: Add Amendment No. 5, September, 1965	AS C152-1950 Ap.
11. Portable Electric Vacuum Cleaners: Add Amendment No. 7, September, 1965	AS C153-1951 Ap.
12. Domestic Electric Washing Machines: Add Amendment No. 5, September, 1965	AS C163-1960 Ap.
13. Electric Grillers, Electric Kettles or Electric Sauce-pans, Portable Electric Ranges: Add Amendment No. 2, September, 1965	AS C172-1963 Ap.

APPOINTMENTS.

(Under section 6 of the Registration of Births, Deaths and Marriages Act, 1961.)

Registrar General's Office,
Perth, 4th May, 1966.

THE following appointments have been approved:—

R.G. No. 74/61.—Mr. Ronald Arthur Reeves has been appointed as Assistant District Registrar of Births, and Deaths for the Dundas Registry District, to maintain an office at Esperance during the absence of Mr. Robert Warren Mickle; this appointment dates from 25th April, 1966.

R.G. No. 106/61.—Constable Ernest Victor Bradwell has been appointed as Assistant District Registrar of Births, and Deaths for the York

Registry District, to maintain an office at Quairading during the absence on leave of Constable Kevin Albert Mader; this appointment dates from 18th April, 1966.

E. J. BROWNFIELD,
Registrar General.

Western Australia.

BUILDING SOCIETIES ACT, 1920
(AS AMENDED).

NOTICE is hereby given that a Building Society called The Premier No. 8 Building Society is duly registered under the provisions of the above Act.
Dated the 3rd day of May, 1966.

B. S. BROTHERTON,
Registrar of Building Societies.

STATE TENDER BOARD.

Tenders for Government Supplies.

Date of Advertising	Schedule No.	Supplies or Services Required	Date of Closing
1966			1966
Apr. 15	243A, 1966	Canvas for Tarpaulins—W.A.G.R.	May 12
Apr. 15	254A, 1966	Locomotive Wheels—A Class	May 12
Apr. 15	257A, 1966	Car and Wagon Wheels and Axles	May 12
Apr. 22	260A, 1966	Supply of 22 3/8 in. O.D. and 25 1/2 in. O.D. Steel Pipes for M.W.S.S. & D.B.	May 12
Apr. 22	266A, 1966	F.A.Q. to Prime Wheaten Chaff	May 12
Apr. 26	277A, 1966	Mobile Kitchen	May 12
Apr. 29	279A, 1966	Granite, Limestone and Limestone Rubble	May 12
Apr. 29	283A, 1966	Motor Vehicle Trailer No. Plates	May 12
Apr. 26	284A, 1966	Point Machines	May 12
Apr. 29	287A, 1966	Electric Hoists—5 ton capacity	May 12
Apr. 29	291A, 1966	Standard Utilities Payload at lease 8 cwt.	May 12
Apr. 29	292A, 1966	Milk	May 12
Apr. 29	278A, 1966	Spreading of Loam Blinding	May 19
May 5	294A, 1966	New South Wales Coal	May 19
May 5	295A, 1966	Toilet Rolls	May 19
May 5	296A, 1966	Interfold Toilet Tissues for R.P.H.	May 19
May 6	302A, 1966	Caravan for Infant Health Services	May 19
May 6	305A, 1966	Domestic Working Machines for S.H.C.	May 19
Apr. 29	288A, 1966	56 3/8th in. O.D. Steel Pipes for M.W.S.S. & D.B.	May 19
May 6	300A, 1966	Electric Meters	May 26
May 6	301A, 1966	44 1/2 in. O.D. and 31 1/2 in. O.D. Steel Pipes for M.W.S.S. & D.Board	May 26
Apr. 1	217A, 1966*†	Flat Top Bogie Wagons for Standard Gauge	June 9
Apr. 29	289A, 1966†	Two only 30/30/6 MVA. 132/66/11 KV Star/Star/Delta Transformers for Bunbury Generating Station. Documents chargeable at \$4 first issue and \$1 each subsequent issue	July 7
May 6	293A, 1966	High Sided Bogie Wagons for Standard Gauge	July 14

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

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

Addresses—Liaison Offices—

W.A. Government Tourist Bureau,
No. 2 Royal Arcade, Melbourne, C1.

C/o The Manager,
W.A. Government Tourist Bureau,
22 Martin Place, 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
1966			1966
Apr. 29	281A, 1966	Secondhand 1959 Bedford 5 ton Dual Wheel Table Top Truck (WAG 5377)	May 12
Apr. 29	282A, 1966	Secondhand Allis Chalmers HD-6 Hydraulic Angle Dozer (PW 277)	May 12
Apr. 29	290A, 1966	2 only 1964 Holden Standard Utilities	May 12
Apr. 29	280A, 1966	Secondhand Coates Immersion Concrete Vibrator (PW 30), at Wyndham	May 19
Apr. 29	285A, 1966	Secondhand Parkers Model 5D Concrete Mixer (PW 108) partly dismantled	May 19
May 3	297A, 1966	Purchase and Removal of Kitchen Refuse and Waste Food	May 19
May 3	298A, 1966	Purchase of used Oil ex M.W.S. Sewerage and Drainage Board	May 19
May 6	307A, 1966	Secondhand Typewriters and Adding Machine	May 19
May 6	308A, 1966	Secondhand Lincoln 250 amp. Portable Welding Unit (PW 23)	May 19
May 6	309A, 1966	Secondhand 1961 Dodge 108 Utility (WAG 6397)	May 19
May 6	310A, 1966	Secondhand Allis-Chalmers AD-40 Tandem Drive Road Grader (MRD 463), at Lake Grace	May 19
May 6	299A, 1966	Secondhand Landrover at Police Dept. Yard, Laverton	May 26
May 6	303A, 1966	Secondhand 1962 Willy's 6 cyl. utility, damaged by fire at Pt. Hedland	May 26
May 6	304A, 1966	Secondhand 1963 Willy's 6 cyl. utility at Wyndham	May 26
May 6	306A, 1966	2 only 1962 Willy's Utilities at Derby	May 26

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned 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.

A. H. TELFER,
Chairman, Tender Board.

STATE TENDER BOARD—continued.

Accepted Tenders

Schedule No.	Contractor	Particulars	Department Concerned	Rate
68A, 1966	Siemens Industries Ltd.	Supply, Delivery, Installation, Testing and Commissioning of X-ray Spectrometry Equipment	P.W.D.	\$26,845
28A, 1966	Various	Supply of Technical Training Workshop Equipment	do.	Details on application
23A, 1966	Watson Victor Ltd.	Supply, Delivery and Installation of X-ray Equipment, as follows :—	Medical	
		Image Intensifier		\$3,760
		Installation		\$220
		T.V. Chain		\$4,510
		Installation		\$268
69A, 1966	National Instrument Co. Pty. Ltd.	Supply, Delivery, Installation, Commissioning and Testing of 1 only Electron Microscope	P.W.D.	\$19,205.70
902A, 1965	A.E.I. Engineering Pty. Ltd.	Supply of Switchboards	S.E.C.	\$311,820 each
24A, 1966	Elder Smith Goldsbrough Mort Ltd. on behalf of A. Reyrolle & Co. (Aust.) Pty. Ltd.	Supply 11-panel 22KV Switchboard, etc.	do.	\$92,172
933A, 1965	Various	Supply of Detergents from date of acceptance of tender to 31st March, 1967	Various	Details on application
85A, 1966	The Readymix Group (W.A.)	Supply of Metal Ballast, as follows :—	W.A.G.R.	
		Item 1		\$1.83 per ton
		Item 2		\$2.68 per ton
189A, 1966	Pioneer Quarries (W.A.) Pty. Ltd.	Supply of Metal Ballast, as follows :—	W.A.G.R.	
		Item 1a		\$2.15 per ton
		Item 1b		\$2.15 per ton
		Item 2		\$2.15 per ton
		Item 3		\$2.15 per ton
		Item 4		\$0.86 per ton
113A, 1966	West End Motors Pty. Ltd.	Supply of 2 only Cab and Chassis	Mines	\$7,350 each
190A, 1966	Attwood Motors Pty. Ltd.	Supply of Motor Trucks, 30 cwt., as follows :—	M.W.S.	
		Item 1A—7 only		At \$2,600
		Item 1A—1 only		At \$2,635
719A, 1965	Cook, Harrison & Co.	Supply of Fork Lift Trucks	W.A.G.R.	\$6,820 each
214A, 1966	City Motors Pty. Ltd.	Supply of Motor Vehicles, as follows :—	S.H.C.	
		Item 1		\$1,478
		Item 2 (on Trade-in basis)		\$270
202A, 1966	D. & J. Fowler (Aust.) Ltd.	Supply of Tea during period 1/5/66 to 31/7/66, as follows :—	Various	
		Item 1 (a)		\$0.3750 per lb.
		Item 1 (b)		\$0.3750 per lb.
		Item 1 (d)		\$0.4050 per lb.
160A, 1966	Various	Supply of Workshop Equipment for Belmont Pre-Vocational School	P.W.D.	Details on application
156A, 1966	Swan International Pty. Ltd.	Supply of Interfold Paper Towels	R.P.H.	\$8.60 per carton
	Bowater-Scott (Australia) Ltd.	do. do. do.	do.	\$9.05 per carton
201A, 1966	Various	Purchase and Removal of Secondhand Motor Vehicles	Agriculture	Details on application
213A, 1966	C. W. McKay	Purchase and Removal of Holden Utility	S.H.C.	\$1,180
207A, 1966	Cooper Motors	Purchase and Removal of Bedford Van	P.W.D.	\$266
205A, 1966	O'Driscoll Car Sales	Purchase and Removal of Bedford Van	do.	\$524

Department of Agriculture,
South Perth, 27th April, 1966.

Agric. 76/66.

HIS Excellency the Governor in Executive Council has been pleased under the provisions of section 16 (3) of the Cattle Industry Compensation Act, 1965, to approve of the recommendation by the Minister that as from the 14th day of February, 1966—

(c) no amount of compensation in excess of one hundred dollars (\$100) to be payable in respect of the condemnation of any carcass or portion of a carcass.

C. D. NALDER,
Minister for Agriculture.

VERMIN ACT, 1918-1965.

Armadale-Kelmscott, Gosnells, Kwinana and Rockingham Vermin Districts.

Agriculture Protection Board,
South Perth, 2nd May, 1966.

NOTICE is hereby given pursuant to section 102A of the Vermin Act, 1918-1965, that the prohibition on the taking of rabbits or catching by any means except poisoning in the Vermin District of Armadale-Kelmscott, Gosnells, Kwinana, and Rockingham, is cancelled from the date of this publication.

T. C. DUNNE,
Chairman,
Agriculture Protection Board.

VERMIN ACT, 1918-1965.

Roebourne-Tableland Vermin Board.

Agriculture Protection Board,
South Perth, 2nd May, 1966.

UNDER section 45 (1) of the Vermin Act, 1918-1965, the Agriculture Protection Board hereby appoints the persons listed in the Schedule hereunder to serve as members of the Roebourne-Tableland Vermin Board, for a period ending on the 10th day of April, 1969.

Schedule.

Douglas Rich Stove, Jack Strange Stove, Murray Bancroft Stove, Robert Benjamin Sharpe, Dudley Andrews, Walter Richard John Stickney and Roy Leslie Parsons.

Passed by resolution of the Agriculture Protection Board at the ordinary meeting of the Board held on 27th April, 1966.

T. C. DUNNE,
Chairman,
Agriculture Protection Board.

VERMIN ACT, 1918-1965.

Port Hedland Vermin Board.

Agriculture Protection Board,
South Perth, 2nd May, 1966.

IT is hereby notified for general information, in accordance with section 23 of the Vermin Act, 1918-1965, that the following members have been elected to the Port Hedland Vermin Board, to serve until 1969:—

Date of Election; Member Elected; Occupation; How Vacancy Occurred: (a) Retirement, (b) Resignation, (c) Death; Name of Previous Member; Remarks.

28th March, 1966; Eckerman, Raymond Henry; Pastoralist; (a); Eckerman, R. H.; unopposed.

28th March, 1966; Brierly, Colin; Pastoralist; (a); Miller, P. L.; unopposed.

T. C. DUNNE,
Chairman, Agriculture Protection Board.

VERMIN ACT, 1918-1965.

Woodanilling, Katanning, Broomehill and
Tambellup Vermin Districts.

NOTICE is hereby given pursuant to section 102A of the Vermin Act, 1918-1965, that the prohibition on the taking of rabbits or catching by any means except poisoning in the Vermin Districts of Woodanilling, Katanning, Broomehill and Tambellup is cancelled from the date of this publication.

T. C. DUNNE,
Chairman,
Agriculture Protection Board.

MARKETING OF EGGS ACT, 1945-1960.

Election of one Elective Member to the Board.

COMMERCIAL Producers are hereby notified that it is intended to hold an election to fill the vacancy in the Western Australian Egg Marketing Board which will occur on the 6th August, 1966, due to effluxion of time.

The following dates have been fixed:—

Roll Closes—Friday, 3rd June, 1966, at 12 o'clock noon.

Nominations close—Friday, 24th June, 1966, at 12 o'clock noon.

Election Day—Thursday, 21st July, 1966.

The address of the Returning Officer is:—

State Electoral Department,
54-58 Barrack Street,
Perth.

Dated this 27th day of April, 1966.

J. F. McINTYRE,
Returning Officer.

MINING ACT, 1904.

(Regulation 180.)

Warden's Office,
Mount Magnet, 4th April, 1966.

TAKE notice that it is the intention of the Warden of the Goldfield or Mineral Field mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the undermentioned Mining Tenements in accordance with regulation 180 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection, and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

H. J. RYAN,
Warden.

To be heard at the Warden's Court, Mount Magnet, on Wednesday, the 29th day of June, 1966.

No.; Name of Registered Holder; Address; Reason for Cancellation.

YALGOO GOLDFIELD.

Mineral Claims.

27—Gray; Dorothy Elizabeth Covel; 5 Knutsford Street, North Perth; non-payment of rent and no Miner's Right.

35—Todd, Dan; Warda Warra, via Yalgoo; non-payment of rent and no Miner's Right.

50—Walsh, Honora Margaret; 32 Kings Park road, West Perth; and Crane, Charles Reginald Russell; corner North and Celebration Street, East Cannington; non-payment of rent.

MURCHISON GOLDFIELD.

Mount Magnet District.

Garden Areas.

27M—Grazioli, Amerino; Mount Magnet; non-payment of rent.

47M—Fitzgerald, Bernard George Edmonds; 30 Stanley Street, Derby; non-payment of rent.

52M—Grazioli, Amerino; Mount Magnet; non-payment of rent.

60M—Brennan, Robert Stanley; Mount Magnet; and Livingstone, Newton Charles; Mount Magnet; non-payment of rent.

Residence Areas.

121M—Cooper, Ernest; Box 135, Bunbury; no Miner's Right.

YALGOO GOLDFIELD.

Water Rights.

19—Gray, Dorothy Elizabeth; 5 Knutsford Street, North Perth; non-payment of rent and no Miner's Right.

Machinery Areas.

28—Gray, Dorothy Elizabeth; 5 Knutsford Street, North Perth; non-payment of rent and no Miner's Right.

Tailings Areas.

16—Gray, Dorothy Elizabeth; 5 Knutsford Street, North Perth; non-payment of rent and no Miner's Right.

MINING ACT, 1904.
(Regulation 163.)

Warden's Office,
Carnarvon, 7th April, 1966.

TAKE notice that it is the intention of the Warden of the Goldfield mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the undermentioned Mining Tenements, in accordance with regulation 163 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection, and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

H. W. OLNEY,
Warden.

To be heard at the Warden's Court, Carnarvon, on Wednesday, the 6th day of July, 1966.

No. of Area; Name of Registered Holder; Address;
Reason for Resumption.

GASCOYNE GOLDFIELD.

Mineral Claims.

- 31—Kirwan, James; and Kirwan, William; Esperance; non-payment of rent.
32—Kempton, Leslie; Post Office, Carnarvon; Kempton, Allan Thomas; Post Office, Carnarvon; Mitchell, Clarence Roy George; Post Office, Carnarvon; and Rose, William; Post Office, Carnarvon; non-payment of rent.

MINES REGULATION ACT, 1946.

Appointment.

Mines Department,
Perth, 27th April, 1966.

THE Hon. Minister for Mines has been pleased to appoint Henry De Boer, as a Special Inspector of Mines, in accordance with the provisions of section 6 of the Mines Regulation Act, 1946, to date from the 14th March, 1966.

I. R. BERRY,
Under Secretary for Mines.

COAL MINE WORKERS' (PENSIONS) ACT, 1943.

Appointment.

Mines Department,
Perth, 27th April, 1966.

THE Hon. Acting Minister for Mines has been pleased to appoint Vincent Thomas Foster, as Acting Chairman of the Coal Mine Workers' Pensions Tribunal, during the absence of the Chairman on long service leave, to date from the 16th May, 1966.

I. R. BERRY,
Under Secretary for Mines.

MINING ACT, 1904.

Appointment.

Mines Department,
Perth, 27th April, 1966.

254/64.—ALFRED ROBERT JACKSON, as Acting Principal Registrar during the absence of the Acting Principal Registrar, on other duties, to date from the 21st March, 1966.

I. R. BERRY,
Under Secretary for Mines.

MINING ACT, 1904

Department of Mines,
Perth, 27th April, 1966.

IT is hereby notified that, in accordance with the provisions of the Mining Act, 1904, His Excellency the Governor in Executive Council has been pleased to deal with the undermentioned Leases, Licenses to Treat Tailings, Authorities to Mine and Temporary Reserves, as shown below.

(Sgd.) I. R. BERRY,
Under Secretary for Mines.

The surrender of the undermentioned Gold Mining Lease was accepted :—

Goldfield	District	No. of Lease	Name of Lease	Lessees
Coolgardie	Coolgardie	6037	Bernguard Deeps	Smith, Frederick Robert.

The undermentioned applications for Licenses to Treat Tailings were approved conditionally :—

No.	Corres. No.	Licensee	Goldfield	Locality	Period
1M/1965 (1615H)	1785/65	Sciarsa, Primo	Murchison	Mount Magnet	Six months from the 15th April, 1966.
9/1965 (1618H)	1966/65	Jackson, Lewis	Yilgarn	Marvel Loch	Six months from the 15th April, 1966.
1/1966 (1619H)	299/66	Newhaven Tabain, Ante	Coolgardie	Higginsville	Six months from the 15th April, 1966.

The undermentioned application for renewal of a License to Remove Tailings was approved conditionally :—

No.	Corres. No.	Licensee	Goldfield	Locality	Period
1/1966 (1601H)	657/65	Casas, Bernard	Yilgarn	Bullfinch	Six months from 15th January, 1966.

The undermentioned applications for Authority to Mine on reserved and exempted land were approved conditionally :—

No.	Corres. No.	Occupant	Authorised Holding	Goldfield or Mineral Field	Locality
10/1965 (1363H)	1328/65	Conwest (Aust.) N.L.	Dredging Claim No. 648	Pilbara	Tambourah Creek Hillside.
9/1965 (1362H)	1340/65	Westfield Minerals (W.A.) N.L.	Dredging Claim No. 660	Pilbara	Coolyia Creek.
10/1965 (1391H)	1888/65	Canadian Southern Cross Mines N.L.	Mineral Claim No. 58	Northampton	Galena.
11/1965 (1364H)	1329/65	Conwest (Aust.) N.L.	Dredging Claim No. 649	Pilbara	Tambourah Creek, Hillside.

The undermentioned application for Authority to Mine on reserved and exempted land was refused :—

No.	Corres. No.	Applicant	Authorised Holding applied for	Goldfield	Locality
1/1965 (1359H)	1266/65	Kluth, Keith John	Prospecting Area No. 1978J	East Murchison	Wiluna.

The undermentioned Temporary Reserves have been confirmed and the rights of occupancy approved conditionally :—

No.	Corres. No.	Occupant	Term	Locality
3620H	1978/65	Marshall, William and Baker, John Chaffey	Six months expiring on 16th August, 1966	Yandicoogina in the Pilbara Goldfield.
3633H to 3648H (incl.)	1180/64	Central Norseman Gold Corporation No Liability	Period expiring on 5th April, 1966	West of Norseman in the Dundas Goldfield.
3662H	862/65	Roberts, Francis John ...	Twelve months expiring on 7th March, 1967	Lake Campion in the Yilgarn Goldfield.
3667H	407/66	Western Mining Corporation Limited	Period expiring on 19th November, 1966	Kunanalling in the Coolgardie Goldfield.
3668H	435/66	Burkitt, Robert Christopher ; Poland, Jack Frederick ; and Poland, William Charles	Six months expiring on 20th September, 1966	Yinnietharra Station in the Gascoyne Goldfield.

The undermentioned Temporary Reserves have been confirmed and the rights of occupancy renewed :—

No.	Corres. No.	Occupier	Term	Locality
1691H	526/63	West Australian Petroleum Pty. Limited	Twelve months expiring on 22nd February, 1967	Broome in the West Kimberly Goldfield.
2045H	553/61	The Broken Hill Proprietary Company Limited	Twelve months expiring on 31st March, 1967	Koolyanobbing in the Yilgarn Goldfield.
2030H, 2031H, 2033H, 2037H, 2115H, 2300H to 2305H (incl.) 2346H and 2348H	1410/64	The Broken Hill Proprietary Company Limited	Twelve months expiring on 31st March, 1967	West Pilbara and Ashburton Goldfields.
2400H to 2417H (incl.)	638/65	Cliffs International, Inc. ...	Twelve months expiring on 31st December, 1966	West Pilbara Goldfield.
2633H, 2634H...	1117/62	Western Mining Corporation Limited	Twelve months expiring on 31st March, 1967	Blue Hills in the Yalgoo Goldfield.
2722H, 2723H...	1397/63	Westfield Minerals (W.A.) N.L.	Twelve months expiring on 25th January, 1967	Yannery Hills and Glenroebourne in the West Pilbara Goldfield.
2724H	1412/63	Westfield Minerals (W.A.) N.L.	Twelve months expiring on 25th January, 1967	Wyloo in the Ashburton Goldfield.
2924H	744/64	Ashburton Exploration Pty. Ltd.	Three months expiring on 25th April, 1966	Near Ashburton Downs Homestead in the Ashburton Goldfield.
2974H	1066/64	Westfield Minerals (W.A.) N.L.	Twelve months expiring on 25th January, 1967	Sherlock in the West Pilbara Goldfield.
3122H	1636/64	C.R.A. Exploration Pty. Limited	Six months expiring on 8th August, 1966	South-east of Fitzroy Crossing in the West Kimberley Goldfield.
3173H	258/65	Ingram, Peter Anthony John	Period expiring on 15th May, 1966	Calyerup Creek in the South-west Mineral Field.
3472H, 3473H...	766/65	Reed, Ronald William Passmore and Millington, Percival John Seddon	Six months expiring on the 15th August, 1966	Ryan's Find in the Coolgardie Goldfield.
3509H	987/65	Stubbs, Stuart Henry ...	Six months expiring 6th September, 1966	Copper Hills in the Pilbara Goldfield.
3528H	1533/64	Electrolytic Zinc Company of Australasia Limited	Twelve months expiring on 14th April, 1967	Horseshoe Lights in the Peak Hill Goldfield.

IT is hereby notified that in accordance with the provisions of the Mining Act, 1904, His Excellency the Governor in Executive Council has been pleased to renew for a further period of twenty-one years from the 1st day of January, 1965, the Gold Mining Leases shown below :—

Goldfield	District	No. of Lease
North Coolgardie	Yerilla	1226R, 1227R.

IT is hereby notified that in accordance with the provisions of the Mining Act, 1904, His Excellency the Governor in Executive Council has been pleased to renew for a further period of twenty-one years from the 1st day of January, 1966, the Residential Leases shown below :—

Goldfield	District	No. of Lease
Pilbara	Nullagine	1L (25H), 2L (26H).

RAILWAYS CLASSIFICATION BOARD.

No. 8 of 1965.

Between the West Australian Railway Officers' Union (Applicant) and the Western Australian Government Railways Commission (Respondent).

THE Railways Classification Board doth hereby make the following interim Award in connection with the application of the abovenamed parties:—

Interim Award.

Clause 14.—Away from Home Allowances.

Subclause (a).—Amend fourteen (14) days to read twenty-one (21) days in two places.

Subclause (a) (i).—Amend 62s. 6d. to read 63s. 6d.

Subclause (a) (ii).—Amend 58s. 6d. to read 59s. 6d.

Subclause (b).—Amend four (4) weeks to read five (5) weeks; amend £13 18s. to read £14 3s.; amend £11 18s. 6d. to read £12 3s. 6d.

Subclause (d) (i) Amend seven shillings and sixpence to read eight shillings and sixpence.

Subclause (d) (ii).—Amend seven shillings and sixpence (7s. 6d.) to read six shillings (6s.).

Subclause (h).—Amend seven shillings and sixpence (7s. 6d.) to read eight shillings and sixpence (8s. 6d.)

Subclause (j).—Amend four (4) weeks to read five (5) weeks (in two places).

Subclause (k).—Delete the words "Bullfinch and".

Subclause (n).—Amend four (4) weeks to read five (5) weeks; amend five pounds eight shillings and threepence (£5 8s. 3d.) to read five pounds ten shillings and sixpence (£5 10s. 6d.)

Clause 23.—Temporary Clerks.

Subclause (d).—Amend £5 14s. to read £6 10s.; amend £6 6s. 6d. to read £7 6s.

Clause 31.—Rates of Pay.

Delete the whole of the clause and insert in lieu thereof the following:—

(a) The rates of pay for all officers except temporary clerks—clause 23—and those officers covered by clause 33 of this Award shall be as shown in the tables hereunder.

(b) The basic rate as referred to in this Award shall be that figure to the nearest multiple of £5 obtained by multiplying the State weekly basic wage by 52 1/6th.

(c) Table A—Junior Male Officers: The salaries of all male officers under the age of 21 years shall be:—

	Percentage of Basic Rate per annum or Margin Above Basic Rate per annum.
Under 16 years of age	58
16 years of age	66½
17 years of age	78
18 years of age	92
	£
19 years of age	75
20 years of age	175

(d) Table B—Adult Male Clerical Officers:

Class 6—	Margin Above Basic Rate per annum.
	£
21 years of age or 1st year of adult service	260
22 years of age or 2nd year of adult service	300
23 years of age or 3rd year of adult service	340
24 years of age or 4th year of adult service	395

25 years of age or 5th year of adult service	445
26 years of age or 6th year of adult service	500
27 years of age or 7th year of adult service	560

Margin Above Basic Rate per Annum.
1st Year. 2nd Year. 3rd Year.

Classified Officers:	£	£	£
Class 5	615	675	
Class 4	735	795	
Class 3	860	920	980
Class 2	1,050	1,110	1,170
Class 1	1,230	1,295	1,360
Special Class 1	1,435	1,500	1,565
Special Class 2	1,635	1,700	1,770
Special Class 3	1,840	1,905	

(e) Table C—Junior Female Officers: The salaries of all female officers under the age of 21 years shall be:—

	Percentage of Basic Rate per Annum or Margin above Basic Rate per Annum.
Under 16 years of age	74%
16 years of age	80%
17 years of age	90%
18 years of age	£ 20
19 years of age	£ 90
20 years of age	£155

(f) Table D—Adult Female Officers:

	Margin above Female Basic Rate per Annum.
	£
21 years of age or 1st year of adult service	265
22 years of age or 2nd year of adult service	305
23 years of age or 3rd year of adult service	335
24 years of age or 4th year of adult service	355
25 years of age or 5th year of adult service	390

(g) (i) An adult female clerk who either—

- (a) passes an efficiency examination in shorthand writing at a speed of 100 words per minute and typewriting at 50 words per minute; or
- (b) passes an examination in typewriting at a speed of 35 words per minute, and in the operation of accounting and listing machines

shall, subject to the certification of the head of the branch as to her good conduct, diligence and efficiency, be paid an allowance of twenty-five pounds (£25) per annum which shall be increased to fifty-five pounds (£55) per annum on completion of at least two (2) years' service on the margin prescribed for twenty-five (25) years of age or fifth year of adult service.

(ii) The examination referred to in (i) above shall be as approved by the Commission, and continued payment of the allowance shall be subject to receipt by the Commission of an annual certification from the head of the branch as to the officer's continued good conduct, diligence and efficiency.

(h) A female clerk who has been retained on the maximum margin prescribed in Table D—subclause (f) for a period of five years, and who is not in receipt of the allowance provided in subclause (g) (i) shall, subject to the certification of the head of the branch as to her good conduct, diligence and efficiency, be paid an allowance of twenty-five pounds (£25) per annum.

(i) A female clerk who has completed not less than twenty (20) years of continuous permanent service shall be paid an allowance of thirty pounds (£30) per annum, such allowance to be in addition to the allowances provided in subclauses (g) (i) and (h).

(j) (i) Table E.—Female Tracers:

	Percentage of Female Basic Rate per Annun or Margin above Female Basic Rate per Annun.
16 years of age	80%
17 years of age	90%
18 years of age	£ 20
19 years of age	£ 90
20 years of age	£155
21 years of age or 1st year of adult service	£265
22 years of age or 2nd year of adult service	£335
23 years of age or 3rd year of adult service	£355
24 years of age or 4th year of adult service	£390
25 years of age or 5th year of adult service	£415
26 years of age or 6th year of adult service	£445

(ii) The Commission may require that advancement above the margin of £265 per annum be made dependent upon passing an approved promotional examination.

(k) Table F.—Station Officers (including Station Relief Officers) and Goods Agents:

Classification:	Years of Service.		
	1st £	2nd £	3rd £
Sixth Class	500	560	
Fifth Class	615	675	
Fourth Class	735	795	
Third Class	860	920	980
Second Class	1,050	1,110	1,170
First Class	1,230	1,295	1,360
Special Class 1	1,435	1,500	1,565
Special Class 2	1,635	1,700	1,770
Special Class 3	1,840	1,905	

Provided that the rates for assistant station masters and night station masters, class 6, shall be as follows:—

	Margin Above Basic Rate Per Annun.		
	1st Year. £	2nd Year. £	3rd Year. £
Class 6	445	500	560

(l) Table G.—General Section, including foremen, sub-foremen, patrol office investigation staff and inspectorial staff:
Class 6—

	Margin Above Basic Rate Per Annun. £
21 years of age or 1st year of adult service	260
22 years of age or 2nd year of adult service	300
23 years of age or 3rd year of adult service	340
24 years of age or 4th year of adult service	395
25 years of age or 5th year of adult service	445
26 years of age or 6th year of adult service	500
27 years of age or 7th Year of adult service	560

Classified Officers—	1st	2nd	3rd
	Year. £	Year. £	Year. £
Class 5	615	675	
Class 4	735	795	
Class 3	860	920	980
Class 2	1,050	1,110	1,170
Class 1	1,230	1,295	1,360
Special Class 1	1,435	1,500	1,565
Special Class 2	1,635	1,700	1,770
Special Class 3	1,840	1,905	

(m) Sub-foremen fitters and sub-foremen boilermakers employed in loco, running sheds shall be paid an allowance of forty pounds (£40) per annum. This allowance shall not be included as salary for the purpose of calculation of overtime, Saturday or Sunday time.

(n) (i) A male officer other than an officer classified class 5 and above, and a male junior officer who is a married officer within the meaning of the definition of this Award, shall on the approval of the Commission be paid an allowance equivalent to the next higher grade in the rate of pay according to age or year of adult service within a maximum margin inclusive of such allowance of five hundred and sixty pounds (£560) per annum over the basic rate.

(ii) Payment of the said allowance, when approved, shall operate from the commencement of the salary pay period following receipt by the head of the branch of the declaration of marriage form from the officer concerned unless approval of the head of the branch is given to payment from an earlier date.

(o) (i) If a male officer is retained on the maximum margin of the sixth class under sub-clause (d)—Table B or subclause (k)—Table F of this clause for three years and has not refused promotion to a higher class, and the head of his branch certifies that such officer is eligible and would be recommended for promotion on the grounds of good conduct and efficiency, he may be paid on the approval of the Commission an allowance of fifty-five pounds (£55) per annum. An officer shall be deemed to have refused promotion when, in the opinion of the Commission, he has failed to apply for promotion for which he is eligible within his own branch, without reasonable excuse which shall be limited to health and/or family reasons.

(ii) If such officer is subsequently promoted to a class 5 position under either Table B or Table F, he shall be entitled to advancement to the maximum of that class from the date of taking up duty in the class or twelve (12) months from the date he received the allowance, whichever is the later.

(p) Any officer over 21 years of age who has passed the pay officers' examination and is engaged in paying salaries or wages half or more of his time shall be classified in the fifth class.

(q) Advancement from minimum to maximum of any class, including male junior and female junior and adult scales, shall be by yearly increment: Provided such advancement shall be approved by the Commission, upon satisfactory report from the head of the branch in which the officer is employed, of his or her conduct, diligence and efficiency and provided also, that the advancement in salary shall not be granted to an officer if the Commission determines that such officer has not performed his or her duties satisfactorily for the preceding twelve (12) months, or that such officer has been guilty of misconduct which, in the opinion of the Commission justifies the postponement or refusal of the advancement.

(r) An officer who is unable from any cause to perform the duties of his position and is in consequence provided with employment in another position in a lower class shall, unless the Commission directs otherwise, be paid the maximum rate for the class in which he has been provided.

(s) An officer who has been promoted and has not taken up his new position shall be paid at the salary margin applicable to the new position after three months from the date of his appointment unless the delay is due to circumstances beyond

the control of the Commission: Provided that where an appeal has been lodged to the Promotions Appeal Board, the date of appointment shall be deemed to be the date of the decision of the Board: Provided further that where promotions are made in anticipation of the retirement of an officer, the date of appointment for purposes of this subclause shall be a date not earlier than the date the retiring officer ceases duty.

(t) Nothing in this Award shall be deemed to limit the power of the Commission to pay any officer at a higher rate than that prescribed in any case, where it may consider the same to be merited or warranted by the officer occupying such position.

(u) Officers occupying the positions set forth in the attached Schedule shall be paid a salary not less than the minimum provided for the class in which such position has been classified: Provided that, where an officer has been on the minimum, intermediate or maximum of his class he shall be advanced to the equivalent range under this schedule. Officers who are classified on range of salary outside the schedule of salaries shall be advanced similarly to those coming under the general schedule. Provided that the foregoing provisions of this subclause shall not apply to any specified position which has been reclassified.

(v) (i) Any adult officer who holds a diploma or its equivalent in any one or more of the following courses—

- (a) Accountancy;
- (b) Commercial Studies;
- (c) Psychological Studies (Industrial);
- (d) Management Studies;
- (e) Personnel Management;
- (f) Public Administration;
- (g) Transport Administration;

shall receive an allowance of £60 per annum up to and including the maximum salary margin of third class and thereafter £30 per annum up to and including the maximum salary margin of second class after which the allowance shall cease: Provided that no officer shall remain eligible to receive such an allowance for a longer period than ten (10) years.

(ii) Only officers in clerical grades, or in grades which are interchangeable with clerical appointments, such as transport officer or station officer, will be eligible for the allowance.

Clause 33.—Railway Construction, etc., Work.

Subclause (1) (i), Para. 1.—Amend £10 16s. 6d. to read £11 15s.; amend £20 10s. 9d. to read £21 17s.; amend £10 16s. 6d. to read £11 15s.; amend £13 8s. 6d. to read £14 13s. 6d.; amend £8 4s. 9d. to read £9 1s. 6d.; amend £7 5s. 9d. to read £8 1s.; amend £5 15s. to read £6 9s.; amend £5 to read £5 13s. 6d.

This order will take effect as from the beginning of the first pay period on or after the date hereof.

In witness whereof, this order has been signed by the Chairman this 24th day of September, 1965.

W. J. WALLWORK,
Chairman,
Railways Classification Board.

RAILWAYS CLASSIFICATION BOARD.

No. 8 of 1965.

Between the West Australian Railway Officers' Union (Applicant) and the Western Australian Government Railways Commission (Respondent).

THE Railways Classification Board doth hereby make the following Award in connection with the application of the abovenamed parties:—

Award.

Conditions of Service.

1.—Title and Term of Award.

(a) Title: This Award shall be known as the Railway Officers' Award, 1965, and replaces Award No. 4 of 1962, as amended.

(b) Term of Award:

- (i) Clauses 14, 23, 31, and 33 have operated from 2nd October, 1965, the date of issue of an interim Award.
- (ii) The remainder of this Award shall operate from 6th March, 1966, with the exception of the amendment to clause 5 (d) which shall come into operation on 3rd April 1966.
- (iii) This Award shall remain in force until 1st October, 1968.

2.—Area and Scope of Award.

This Award shall apply to all officers employed in the Western Australian Government Railways except the Commissioner of Railways, Senior Administrator and Technical Adviser, members of the Western Australian Division of the Australasian Transport Officers' Federation, members of the W.A. Branch of the Association of Railway Professional Officers of Australia, and managers, assistant managers, relief managers and manageresses employed by the Refreshment Service Section.

3.—Interpretations.

For the purpose of this Award—

"Head of Branch" shall mean Secretary for Railways, Chief Traffic Manager, Chief Civil Engineer, Chief Mechanical Engineer, Comptroller of Accounts & Audit and Comptroller of Stores, or such other head of branch as may hereinafter be appointed.

"Department" shall mean the Western Australian Government Railways Department.

"Commission" shall mean the Western Australian Government Railways Commission.

"Union" shall mean the West Australian Railway Officers' Union or such other title as may be hereinafter registered.

"Home Station"—Whenever the words "home station" are used they shall mean the station to which an officer is attached.

"Married Officer" does not include a married officer whose wife and family are neither resident with nor dependent upon him, but includes a single officer who has a parent or child solely dependent upon him and resident in the State of Western Australia.

"Suburban Area" means Robbs Jetty to Koon-gamia and East Perth to Armadale.

4.—Probation.

(a) A junior male clerk who, within the first two years of his service passes the prescribed examination in—

- (i) typewriting—40 words per minute; or
- (ii) Pitman's Shorthand—80 words per minute; or
- (iii) telegraphy—15 words per minute sound and 15 words per minute transmission; or
- (iv) timekeeping; or
- (v) railway accounts;

shall be granted scale increase of salary three months prior to his birthday. Provided that in respect of (i) the increase shall apply only to the ensuing scale increase, but in respect of (ii), (iii), (iv) and (v) shall apply to future service.

The period of two years mentioned in this subclause, shall be increased by any term served by a male junior clerk as National Service Training requiring leave of absence for a continuous period of not less than three months.

(b) In addition—

- (i) a junior male clerk in the Traffic or Secretary's Branch who holds a certificate for railway accounts as per subclause (a) hereof and qualifies in safe working, but not before the age of 18 years, shall be granted a further advance of six (6) months on his scale increase and such increase shall apply to his future service;

- (ii) in other than the Traffic and Secretary's Branches a male junior clerk who has passed a prescribed examination in another subject suitable to the Branch wherein he is employed shall be granted a further advance of three months on his scale increase and such increases shall apply to his future service.

5.—Hours of Duty.

(a) (i) The hours of duty of officers (other than transport officers) employed in the head and district offices shall be:—

Where a five-day week is worked—Monday to Friday, 8.30 a.m. to 5 p.m. with interval of one (1) hour for lunch.

Where a six-day week is worked—Monday to Friday, 9 a.m. to 5 p.m. with interval of one (1) hour for lunch; Saturday, 9 a.m. to 11.30 a.m.

(ii) Transport officers shall not be rostered for more than thirty seven and a half (37½) hours per week exclusive of Sundays;

(iii) The hours of duty Monday to Saturday as specified in paragraph (i) may be varied in such a manner as is mutually agreed upon between the Department and the Union;

(iv) The ordinary hours of duty for all officers shall be worked on Mondays to Fridays inclusive wherever practicable;

(v) Where the ordinary hours of duty cannot be arranged as provided in paragraph (iv) hereof they shall be worked in five shifts, Mondays to Saturdays inclusive, if the requirements of the position make it practicable to do so.

(b) The hours of telegraphists shall not exceed eight per shift exclusive of meal hours.

(c) Station masters, assistant and night station masters and relief officers shall work forty (40) hours per week exclusive of Sundays.

(d) The spread of shift for station masters, assistant and night station masters and relief officers shall not exceed nine (9) hours overall except at stations where the train service renders it impracticable, where the spread may be extended to twelve (12) hours.

(e) (i) There shall be no fixed hours of duty for inspectors or other officers who are required to travel in the performance of their duties. Provided that the total number of hours worked per fortnight by any such officer shall not exceed 88 hours inclusive of travelling time. Provided also that this subclause shall not apply to pay officers.

(ii) For the purpose of this subclause the term "fortnight" shall be deemed to mean "pay fortnight".

(iii) For officers covered by this subclause, time worked in excess of 88 hours in the fortnight shall be adjusted within the following week on a 40 hour basis. All time not so adjusted and all time worked in excess of ten (10) hours in any one shift, Monday to Saturday inclusive, shall be paid for at the rate of time and one half, subject to the provisions of subclause (d) of clause 7: Provided that time on which penalty rate has been paid on a daily basis will not be subject to the penalty rate on a fortnightly basis.

(iv) When an officer covered by this subclause is brought on duty on Saturday, all time worked on Saturday in excess of forty (40) hours for the week shall stand alone and be paid for at the rate of time and a half.

(f) (i) All other officers shall work forty (40) hours per week exclusive of Sundays: Provided that where the present custom is to work a lesser number of hours, such custom shall continue.

(ii) Any officer called upon to work on any day on which he has been booked off shall be given not less than twelve (12) hours' notice or shall be paid for all time worked on such day at not less than at the rate of time and a quarter unless he is otherwise entitled to payment for overtime because of the time worked on such day.

(g) Officers in charge of depot stations, where shunting staff are employed, or loco. depots may be granted time for handing over at change of shifts at the discretion of the Chief Traffic Manager or Chief Mechanical Engineer as the case may be.

(h) No officer shall be booked off for meals or adjustment of hours between 9 p.m. and 7 a.m.

(i) The recognised meal hours for all officers shall be between the following hours: Breakfast 7 a.m. to 9 a.m.; lunch 11.45 a.m. to 2 p.m.; tea 5 p.m. to 7.30 p.m. with a minimum of thirty-five (35) minutes for a meal.

(j) (i) Officers brought on duty outside their ordinary rostered hours shall, except where such duty exclusive of meal time is continuous with the ordinary shift, be paid for all such time, with a minimum of three hours' pay at the rate applicable to the day where less than three hours are worked.

(ii) Where an officer reports for his rostered shift and is informed that he is not required he shall be paid a minimum of three hours' pay at the rate applicable to the day.

(k) No junior clerk shall, except in cases of emergency, be rostered for duty between the hours of 12 midnight and 6 a.m.

(l) No rostered shift, excepting on a Sunday, shall be less than three (3) hours at the rate applicable to the day.

(m) (i) Except in cases of emergency or unless in special cases by agreement between the Union and the Commission, an officer shall not be called on duty unless he has had at least eight (8) hours unbroken rest.

(ii) Where an officer has been called out on emergency after having less than eight (8) hours unbroken rest he shall have at least eight (8) hours unbroken rest before again taking up duty.

(iii) Where an officer is required to come on ordinary duty after only eight (8) hours' rest the succeeding rest period shall be ten (10) hours.

(iv) In cases where such officers are required to take up duty with less than the prescribed period of rest, they shall be allowed time at ordinary rates equivalent to that by which the period of rest has been shortened. This subclause shall not apply to officers covered by subclause (e).

6.—Saturday and Night Work.

(a) All time worked on Saturdays shall be paid at time and a half.

(b) All ordinary time worked between the hours of 12.01 a.m. and 6 a.m. and 8 p.m. and midnight, Mondays to Fridays, inclusive, shall be subject to the following allowances:—

Adult male officers—7.50 cents (ninepence) per hour;

female and junior male officers—3.75 cents (fourpence halpenny) per hour;

provided that broken parts of an hour less than thirty (30) minutes shall be disregarded and from thirty (20) to fifty-nine (59) minutes shall be paid for as one (1) hour. Provided further that payment of a minimum allowance of three (3) hours shall be made to any officer for each shift on which payment is due under this subclause excepting shifts where any time worked is subject to Saturday, Sunday or overtime penalty provided in this Award.

(c) Sub-foremen employed in the Midland Workshops shall be paid allowances for afternoon and night shifts worked on week days at the same penalty addition and under the same conditions as apply to tradesmen mechanical fitters employed in the workshops subject to no such allowance for any shift exceeding the amount in excess of his ordinary rate that would be payable as shift allowance to an ordinary tradesman mechanical fitter similarly employed. Subclause (b) of this clause shall not apply to officers when in receipt of allowances provided for in this subclause.

7.—Travelling Time.

(a) Officers other than those in receipt of the salary of a special class officer will be credited with ordinary time when travelling on duty for the first eight (8) hours and at half ($\frac{1}{2}$) time thereafter up to a maximum of eight (8) hours in any one (1) day. Saturday and Sunday travelling time shall be paid for at the rate of time and one-half.

(b) Any officer stationed in a suburban area who has to take up duty temporarily in such areas shall be credited with any time occupied in travelling to and from his place of temporary employment in excess of that usually occupied in travelling from his home to his regular place of employment.

(c) If travelling time is not adjusted during the week in which it is incurred, such time will be paid for at ordinary rates.

(d) When a sleeping berth is occupied, travelling time between 10 p.m. and 7 a.m. shall not be counted, provided that this shall not operate to reduce the travelling time to be paid for below four (4) hours in any one day.

(e) When travelling by sea or air, or by rail outside the State, time beyond ordinary day's hours shall not be counted.

(f) This clause shall not apply to officers on transfer or to those who come under the provisions of subclause (e) of clause 5.

(g) Subclauses (a), (b), (d) and (e) shall also apply to officers travelling on Sundays.

8.—Overtime.

(a) Overtime shall mean all time worked in excess of the recognised working hours in any one week, and can only be claimed under the following conditions:—

Less than 30 minutes—not to be paid for.

30 and up to 37 minutes—half an hour.

38 and up to 52 minutes—three quarters of an hour.

53 and up to 67 minutes—one hour.

68 and up to 82 minutes—one hour and a quarter.

83 and up to 97 minutes—one hour and a half and thereafter on a similar basis.

(b) (i) Subject to subclause (e) (i) and (e) (ii) all time worked in excess of the recognised working hours in any one week shall be paid for at the rate of time and one-half.

(ii) All time worked in excess of ten (10) hours in any one shift shall be paid at the rate of time and one-half for the first two (2) hours and thereafter double time.

(iii) In the case of officers covered by clause 5 (d) all time worked outside of a spread of shift of nine (9) hours shall be paid for at the rate of time and one-half for the first hour and double time thereafter.

(iv) The time on which penalty rate has been paid for on a daily basis will not be subject to the penalty rate on a weekly basis.

(v) The overtime rates shall be computed on the rate applicable to the day on which the time is worked: Provided that double time, i.e. twice the ordinary rate shall be the maximum.

(c) The recognised hours of duty shall be as laid down in clause 5, subclauses (a) to (g).

(d) In computing the number of hours worked per week, time absent on sick leave and holidays, when paid for, shall be treated as time worked.

(e) (i) Any periods up to five (5) minutes on any days are not to count in the week's total.

(ii) Except as provided for in subclause (b) (ii) and (b) (iii) the first two hours' overtime or any portion thereof in any one day may be adjusted within the week it is worked. Such adjustment shall take place by being brought on later or booked off earlier. Any overtime beyond the two hours will stand alone and be paid for as provided for in subclause (b).

(f) The foregoing subclauses (a) to (e) shall apply to—

- (i) the head and administrative officers;
- (ii) metropolitan and suburban station officers;
- (iii) station and other officers at depot stations;
- (iv) foremen and sub-foremen employed at the Midland Workshops, also sub-foremen fitters and sub-foremen boilermakers employed in running sheds.

(g) The foregoing subclauses (a) to (e) shall apply also to all other stations regarding overtime worked through—

- (i) the late or irregular running of trains;
- (ii) the running of special or conditional trains;
- (iii) on account of the absence of other members of the staff; or
- (iv) increased volume of traffic.

(h) All other overtime worked shall be paid for at the discretion of the Commission.

(i) Any officer in receipt of the salary of a special class officer shall not be entitled to overtime pay.

(j) The Commission may require any officer to work reasonable overtime at the overtime rates provided under the Award and officers shall work overtime in accordance with such requirements.

(k) No organisation party to the Award, officer or officers covered by this Award, shall in any way, either 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 as shown in subclause (j) above.

(l) The provisions of subclauses (j) and (k) above shall remain in operation only until otherwise determined by the Railways Classification Board.

9.—Sunday Time.

(a) Officers when called upon for Sunday duty shall, if the work is of such a nature that it cannot be carried out within the usual working hours of duty, be paid for all time worked on Sunday at the rate of double time; Christmas Day and Good Friday to be considered as Sundays in so far as this subclause operates.

(b) The following shall be the scale for calculating Sunday time:—

- (i) Less than a quarter ($\frac{1}{4}$) of an hour worked in continuance of a shift beginning on a Saturday or in commencement of a shift terminating on a Monday—Nil.
- (ii) Any officer brought on duty on Sunday shall be paid a minimum of three hours' pay at the rate applicable to the day: Provided that this shall not apply in the case of a shift starting on Sunday and continuing into Monday.
- (iii) If an officer works a broken shift on Sunday, a minimum of three hours' pay at the rate applicable to the day shall be paid for each section. No broken shift shall consist of more than two parts.
- (iv) Where the break of shift is less than four (4) hours, continuous time shall be paid for provided that one hour for any meal may be booked off without pay at an appropriate time.

(c) No break of shift shall be allowed between the hours of 12 midnight and 7 a.m. or 9 p.m. and midnight.

(d) In computing Sunday time for inspectors or such officers who have no set hours of duty the ordinary hours of duty shall be deemed to be those worked at the head and district offices.

(e) The meal hours as prescribed in subclause (i) of clause 5 shall apply as regards Sunday duty.

(f) When an officer other than the station master, assistant station master or night station master is called upon to take charge of a station on a Sunday, he shall be paid for such Sunday duty

at a rate not less than the minimum prescribed for the assistant station master or night station master at that particular station.

10.—Leave of Absence—Annual.

(a) (i) After twelve (12) months' continuous service, all officers, other than those referred to in paragraphs (ii) and (iii) of this subclause shall be entitled to annual paid leave of three (3) weeks and Public Service holidays or days in lieu thereof.

(ii) After twelve (12) months' continuous service foremen and subforemen directly supervising the work of wages employees entitled to four weeks' annual leave and who regularly rotate two or more shifts or regularly work other than day shift, shall be entitled to annual paid leave of four (4) weeks and Public Service holidays or days in lieu thereof.

(iii) After twelve (12) months' continuous service officers in the undermentioned categories who during the annual qualifying period, have accumulated an aggregate of not less than twenty-one (21) qualifying shifts in the manner set out in paragraph (iv) hereof, shall be entitled to annual paid leave of four (4) weeks and Public Service holidays or days in lieu thereof:—

Officers referred to in clause 5 (e) of this Award.

Transit and Assistant Transit Officers.

Transport and Assistant Transport Clerks.

Special Class officers.

Officers having twenty (20) years' continuous adult salary and/or wages' service.

(iv) The officers referred to in paragraph (iii) hereof may accumulate qualifying shifts in the manner following:—

An officer who works or travels on duty during night work hours on one or more occasions in any week—1 shift.

An officer who in any week received one or more telephone calls at his residence during night work hours relating to departmental business arising out of an emergency and who does not receive payment under clause 5, subclause (j) (i) in respect thereof—1 shift.

An officer who works six or more shifts in any week, Sunday excluded—1 shift.

An officer referred to in clause 5 (e) of this Award who works and/or travels on duty more than 40 hours, Monday to Friday in any week—1 shift.

No officer shall be credited with more than one qualifying shift in respect of any one week.

(v) All officers having five years' continuous adult salary and/or wages' service or longer and who do not normally work the five day week shall be granted annual paid leave of four weeks and Public Service holidays or days in lieu thereof. An officer shall not be deemed to work a five day week normally who, in the course of the annual qualifying period, has worked six or more shifts per week excluding Sunday, on not less than 21 occasions.

(vi) Days in lieu of Christmas Day and Good Friday will not be granted where double time has been paid in respect of work performed on those days pursuant to the provisions of clause 9 (a) of this Award.

(vii) Officers relieving those officers mentioned in paragraph (ii) shall receive the additional week's leave on a *pro rata* basis in respect of any period of relief broken or continuous exceeding two months in any financial year.

(viii) If any Public Service holiday falls within an officer's period of annual leave and is observed on a day which would have been an ordinary working day, there shall be added to that period one day being an ordinary working day for each such holiday observed as aforesaid.

(ix) If any Public Service holiday falls on an officer's adjoining day (Saturday or Sunday excepted) he shall be granted a day in lieu thereof.

(b) Officers stationed at Yalgoo and Goongarrie and north and east thereof, and between Norseman and Esperance, shall be allowed two days extra when clearing annual leave.

(c) Leave of absence shall be calculated to the close of each financial year, provided that leave due to foremen and sub-foremen, planners and assistant planners in the Midland Workshops shall be calculated to 31st December each year. Officers shall be paid for annual leave and days granted in lieu of Public Service holidays at their classified rates of pay, provided that if immediately before such leave is taken the officer is entitled to payment for acting in a higher capacity and has been so entitled for a period of not less than four (4) weeks continuously, one period of annual leave and days granted in lieu of Public Service holidays shall be paid for at the rate applicable to such higher capacity position.

(d) The leave shall be taken out at a time convenient to the Department before the 30th June, or 31st December, as the case may be, following the year for which it fell due. At the expiration of that time the leave shall lapse unless such leave shall have been deferred by the Department or the permission of the Commission is obtained for its accumulation.

(e) In urgent cases leave in addition to the foregoing may be granted, without pay, for a period not exceeding six months; any Public Service holidays falling due during the period in which an officer is on leave without pay shall not be paid for.

(f) Subject to proviso hereto, any officer with more than six (6) months' service who may resign or be dismissed from the service shall be entitled to receive payment for any holidays *pro rata*. Provided that if an officer be dismissed for being under the influence of liquor or for drunkenness, he shall be entitled to be paid for such leave (if any) as was due to the 30th June or 31st December as per subclause (c) previous and, if dismissed for speculation or theft from the Department, tampering with ticket issues, or manipulation of the books of the Department, he shall not be entitled to payment for any holidays.

(g) If a deceased officer leaves a widow, dependent children, mother and/or invalid sister, payment *pro rata* of annual leave shall be granted to such dependant or dependants.

(h) When an officer leaves the service for any cause and is entitled to *pro rata* leave, such leave shall only be calculated up to the last day worked, except when paid sick leave follows working time, when leave shall be calculated to the day on which such sick leave payment ceased.

(i) Officers when clearing days in lieu of Public Service holidays worked shall be debited with days on a five (5) day basis irrespective of the day of the week the officer does not normally work.

(j) (i) The Commission shall prepare and exhibit a roster not later than 30th September in each year showing the date it is intended to clear the leave due to each officer.

(ii) Leave rosters must not be departed from except with the consent of the officers concerned or for reasons of sickness, accident or emergency traffic requirements. Where an officer's leave has been deferred he shall be notified within one month of deferment of the date on which he will again be booked off for annual leave, and this date shall become the rostered date.

(iii) With the approval of the head of the branch or his deputy, an officer may exchange leave dates with another officer.

(iv) No general deferment of leave shall take place except by agreement between the Commission and the Union.

(v) As far as possible officers are not to be booked on annual leave for more than one (1) year in succession between 30th April and 1st September except at the request of the officer concerned.

(k) An officer shall be given at least four (4) weeks' notice before he is booked off on annual leave.

11.—Absence Without Pay.

Any term in excess of three (3) months an officer is absent from duty for any cause without pay shall not for any purpose be included as part of such officer's period of service.

12.—Long Service Leave.

(a) (i) The Commission shall grant to any officer who has continued on the salaried staff for ten (10) years, long service leave for thirteen (13) weeks on full pay, or twenty-six (26) weeks on half ($\frac{1}{2}$) pay. For the subsequent period of ten (10) years the same conditions shall apply and thereafter for every seven (7) years similar leave shall be granted.

(ii) Long Service leave shall be paid at the officer's permanent classified rate of pay provided that if within two (2) weeks before such leave is taken an officer has been acting in the one higher capacity position and has been paid for such higher capacity work for not less than twelve (12) months continuously, long service leave shall be paid at the rate applicable to the higher position.

(b) (i) Service prior to attaining the age of eighteen (18) years shall not count in computing long service leave.

(ii) Paragraph (i) hereof shall cease to have effect as from the date of this amendment, to wit 25th day of August, 1962, provided that the service of any officer prior to attaining the age of eighteen (18) years and before that date shall not count in computing long service leave.

(c) Any Public Service holidays occurring during the period in which an officer is on long service leave will be calculated as portion of the long service leave, and extra days in lieu thereof shall not be granted.

(d) If a deceased officer leaves a widow, dependent children, mother and/or invalid sister, payment *pro rata* of long service leave shall be granted to such dependant or dependants.

(e) Officers regressed to the wages staff and re-appointed to the salaried staff, or appointees from wages to salaried staff shall, for the purpose of this clause, be treated as if the whole of their service had been served on the salaried staff.

(f) Any officer who resigns or is retired from the service, except as provided for in subclause (g) hereof, shall be paid for long service leave due at the time of resignation or retirement. The time of resignation or retirement means the last day such officer worked. Provided that if the officer has completed twenty (20) years' continuous service up to the date of resignation or retirement and has attained the age of sixty (60) years he shall be paid for long service leave *pro rata*.

(g) Any officer who retires or is retired upon reaching the retiring age, or through ill-health, shall be paid for long service leave *pro rata*.

(h) When an officer leaves the service for any cause and is entitled to *pro rata* leave, such leave shall only be calculated up to the last day worked, except when paid sick leave follows working time, when leave shall be calculated to the day on which such sick leave payment ceased.

(i) An officer dismissed from the service shall not be entitled to payment in respect of long service leave other than for leave that had accrued due to him prior to the date of the offence for which he was dismissed.

(j) A female officer resigning from the service for the purpose of getting married and who has been continuously employed for three (3) years and over, shall be granted payment *pro rata* for her long service leave at the date of retirement, subject to the provisions of subclause (b).

(k) An officer shall be given at least three months' notice before he is booked off on long service leave.

13.—Sick Leave.

(a) Any officer who is incapacitated for duty in consequence of illness or injury, shall, as soon as possible, advise his superior officer in sufficient

time to admit of arrangements being made for the performance of his duties. Any such officer who fails to do so shall be treated as absent without leave.

(b) Any officer so incapacitated for duty shall also notify his superior officer in sufficient time of the date on which he will be able to resume duty to enable the necessary arrangements to be made.

(c) Should the absence be prolonged beyond two days, the officer shall, except as provided in subclause (d), forward to his superior officer on the third (3rd) day thereof a certificate from any legally qualified medical practitioner showing the nature of the illness and the probable duration.

(d) Any such officer who resides more than five (5) miles from a legally qualified medical practitioner shall intimate that fact to his superior officer within whose discretion it shall lie as to whether a certificate is required or not.

(e) Any officer who finds that he is unable to resume duty on the expiration of the period shown in the first certificate shall thereupon furnish a further certificate and shall continue to do so upon the expiration of the periods respectively covered by such certificates: Provided, however, that the maximum periods between the dates of furnishing any two (2) medical certificates shall be fourteen (14) days.

(f) In cases where incapacity for duty is obvious to the head of the branch, he may relieve the officer of the necessity of providing medical certificates.

(g) Any officer shall, if so directed, present himself for examination by a medical officer, at such time and place as may be fixed.

(h) Any officer who has been absent for three (3) days (not continuous) in one financial year shall, if so instructed by his superior officer, furnish a medical certificate for absences of one (1) day only.

(i) No payment will be made for any absence due to an officer's own fault, neglect or misconduct.

(j) Indisposition, not necessitating confinement to the house, will not be regarded as illness in respect of which leave of absence will be granted under this clause, excepting under special circumstances, to be approved by the Commission.

(k) When an officer is absent as a result of an accident which occurred on duty and is entitled to compensation in accordance with the provisions of the Workers' Compensation Act, and is due for sick leave on full pay, half ($\frac{1}{2}$) the period of absence only shall be debited against sick leave. Officers due for sick leave on half ($\frac{1}{2}$) pay shall not be granted sick leave when in receipt of compensation.

(l) Sick leave may be granted in one (1) or more periods, but the aggregate amount of leave on pay provided for must not be exceeded.

(m) (i) The basis for determining the sick leave which may be granted to a permanent officer shall be ascertained by crediting the officer with the following periods, such sick leave to be cumulative:—

	Leave on Full Pay Weeks.	Leave on Half Pay Weeks.
On date of permanent appointment	1	$\frac{1}{2}$
On completion of six months' service on permanent staff	1	$\frac{1}{2}$
On completion of twelve months' service on permanent staff	2	1
On completion of each additional twelve months' service on permanent staff	2	1

(ii) To determine the sick leave for which a permanent officer is eligible, the sick leave that has been granted during his permanent service at rates of full pay and half pay respectively

shall be deducted from the periods ascertained under the provisions of paragraph (i) of this subclause, provided that in the event of departmental records not being available right back to the commencement of an officer's salaried service, the figure to be used as the amount of sick leave granted to such officer during the service of which there is no record, shall be ascertained by applying a formula agreed between the Commission and the Union.

(iii) After deduction has been made as provided in paragraph (ii) of this subclause, the period remaining at each rate of pay shall be the leave of absence for which the officer is eligible at the date of application, provided—

(a) that if after such deduction an officer with less than six months' service on the date of commencement of this amended subclause would at that date have less than one week on full pay and one half week on half pay to his credit, then his credit at that date shall be increased to those amounts;

(b) that if after such deduction an officer with not less than six months' service on the date of commencement of this amended subclause, would at that date have less than two weeks on full pay and one week on half pay to his credit, then his credit at that date shall be increased to those amounts, but any credit in excess of the required minimum under the heading of either full pay or half pay shall be applied in reduction of any debit under the other heading, or used to establish the required minimum credit under that heading.

(iv) The maximum period allowable with pay in respect of any continuous absence shall not exceed thirty-nine (39) weeks on full and twenty-two (22) weeks on half pay.

(v) Where an officer has been granted sixty-one (61) weeks' continuous leave with pay he shall not be entitled to receive further leave with pay until he has completed a period of duty not less than four (4) weeks.

(vi) Debits for sick leave granted shall be on the basis of a working week or part of working week, and shall include all Public Service holidays occurring during the period of sick leave, provided that where an officer resumes duty on a day immediately succeeding a Public Service holiday then the leave shall be regarded as expiring on the working day preceding such holiday.

(vii) If an officer falls sick while on annual leave and produces at the time satisfactory medical evidence that he is unable to leave the house, he may, with the approval of the Commission, be granted at a time convenient to the Commission, additional leave equivalent to the period of sickness falling within the rostered period of annual leave. Provided that the period of sickness is at least one week. Subject to sick leave credits, the period of certified sickness shall be paid for and debited as sick leave.

(viii) An officer absent on approved long service leave, leave without pay, or an officer who is stood down in pursuance of the provisions of clause 29 of this Award, shall not be eligible for sick leave under this clause during the currency of such approved leave or stand down unless already in receipt of sick leave pay.

(n) (i) An appointee from the wages staff to the salaried staff shall be permitted to retain his sick leave credit at the time of his permanent appointment to the salaried staff or be credited with one week's sick leave on full pay and one-half week's sick leave on half pay, in accordance with subclause (m) (i), whichever is the greater credit;

(ii) In lieu of the provisions of subclause (m) paragraphs (i) and (v), temporary clerks, as provided for in clause 23 and those temporary officers covered by clause 33, shall be credited with sick leave, (which shall be cumulative) as under:—

(a) Officers with six (6) or less than six (6) months' service—nil.

(b) Officers with more than six (6) months' service—One week on full pay for each completed six months' service.

(c) If a temporary officer is subsequently appointed in a permanent capacity, he shall be permitted to retain his sick leave credit at the time of his permanent appointment, or be credited with one week's sick leave on full pay and one-half week's sick leave on half pay, in accordance with subclause (m) (i), whichever is the greater credit.

(o) Sick leave shall be paid at the officer's permanent classified rate of pay provided that an officer who has been acting in the one higher capacity position and has been paid for such higher capacity for not less than eight (8) weeks continuously immediately prior to his ceasing duty on account of illness, will be paid at the rate applicable to the higher position for the remainder of the period during which he would have continued acting in the higher position had he not ceased duty on account of illness.

(p) The provisions of subclauses (m) and (n) became effective from 21st day of September, 1951, by Order No. 5 of 1951.

14.—Away From Home Allowances.

Allowances to meet the travelling expenses of officers will be paid as under:—

(a) Daily allowance for the first twenty-one (21) days—

	Intrastate.	Per day.	
		\$	s. d.
(i) Officers in special classes		6.35	63 6
(ii) All other officers	5.95	59 6
	Interstate	Capital City.	
		\$	s. d.
(iii) Officers in special classes		8.40	84 0
		Other.	
		\$	s. d.
		7.00	70 0
		Per day, Capital City.	
		\$	s. d.
(iv) All other officers	8.00	80 0
		Other.	
		\$	s. d.
		6.60	66 0

Daily expenses after twenty-one (21) days' residence at the same place to be reduced by twenty per cent. (20%).

(b) Where a married officer is engaged at one station for one continuous period of five (5) weeks or more the following allowances will be paid:—

	Per Week.		
	\$	£	s. d.
Officers in Special classes	28.30	14	3 0
All other officers	24.35	12	3 6

These rates shall apply in lieu of the foregoing subclause (a) and shall operate as from the first day of taking up duty at such station.

(c) The daily rate shall represent in equal portions the expenses for three (3) meals and a bed. For the purpose of computing expenses in the case of arrival at home station, breakfast shall be allowed for if arrival is later than 8 a.m., lunch if later than 1 p.m., tea if later than 6 p.m. and bed if later than 11 p.m. When an officer is proceeding away from home, breakfast shall be paid for if departing at or before 8 a.m., lunch if at or before 1 p.m., tea if at or before 6 p.m. and bed if at or before 11 p.m. When an officer does not incur expense in obtaining sleeping accommodation, the bed allowance shall not be payable unless approved by the head of the branch.

(d) (i) An officer absent from his home station (not temporarily lodging away from his home station) shall be paid 85 cents (eight shillings and sixpence) if the period of absence exceeds ten (10) hours. This shall be deemed to be payment for a second meal. A further similar payment shall be made where the period of absence exceeds fourteen (14) hours.

(ii) If an officer 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 amount of 60 cents (six shillings).

(e) When a sleeping berth is provided, the bed allowance will not apply, except when a bed has been paid for elsewhere for a portion of the night.

(f) An officer on a weekly rate of expenses sleeping at a barracks where no other accommodation is available shall be charged the sum of \$3.25 (one pound twelve shillings and sixpence).

(g) Incidental expenses such as cab fares and cartage of personal luggage will be allowed, provided the time away from home station is sufficient to warrant such expenditure.

(h) Where an officer required to work after his usual finishing time cannot reasonably be expected to go to his home or lodging for a meal, he shall, subject to the approval of the head of the branch, be allowed any expense incurred in obtaining a meal, up to a maximum of 85 cents (eight shillings and sixpence). This subclause shall not operate where the excess time does not exceed one (1) hour.

(i) In cases where an officer is engaged at other than his home station in receipt of weekly rate of allowance, and is temporarily away from such station, the daily allowance will be paid in lieu of the weekly rate for the period of such temporary absence for twenty-four (24) hours or over; if the absence is less than twenty-four (24) hours reasonable actual expenses will be paid.

(j) Where an officer is relieving on expenses for a period of less than five (5) weeks, he shall not receive greater payment for relieving expenses than he would have received if he had been relieving for five (5) weeks.

(k) An additional allowance of fifteen per cent (15%) shall be granted an officer stationed at a place other than those named in clause 17, subclause (a), when travelling Southern Cross and eastward thereof, and Yalgoo and eastward thereof other than on the Trans Australian Railway.

(l) Where officers travel by steamer on which the fare paid includes sustenance, an allowance of fifteen per cent (15%) of the passage money shall be paid in lieu of the ordinary travelling allowance.

(m) Subject to the provisions of subclause (c) hereof the interstate rates set out in paragraphs (iii) and (iv) of subclause (a) shall be payable to officers travelling on duty to the Eastern States via the Trans Australian Railway from the time of leaving Kalgoorlie until return thereto.

(n) Any unmarried officer who is required to undertake duties away from his headquarters, and who remains at one foreign station for one continuous period of five (5) weeks or more shall be paid an allowance at the rate of \$11.05 (five pounds ten shillings and sixpence per week):

Provided that this provision shall not apply where an officer is able to return to his home station daily.

(o) Subclauses (b), (j) and (n) will not apply until an officer has received information that his stay at one place will be of such duration as to bring him under the provisions of these subclauses.

(p) In the case of officers whose salaries have been placed in a range outside the fixed classes, the away from home allowance shall be paid at the rate provided for the class in which the minimum rate of salary of the officer concerned is embraced.

(q) In special cases the scales set out in subclauses (a) and (b) hereof may be increased by the Commission in order to meet additional costs reasonably incurred, evidence of which shall be produced.

(r) All officers who travel on official business with and remain in the company of an officer entitled to the rates applicable in paragraphs (i) and (iii) of subclause (a) hereof shall be paid at such rates if the last mentioned officer certifies accordingly.

15.—Lodging Allowance.

(a) Any junior under nineteen (19) years of age, who, in the opinion of the head of the branch, is obliged to reside away from home owing to the requirements of the Department, shall be granted a board and lodging allowance equivalent to the difference between his annual salary and that provided for a junior aged nineteen (19) years.

(b) No allowance under this clause will be continued—

- (i) during absence from duty without pay;
- (ii) during any period of annual leave;
- (iii) during any period of other absence from duty with pay, unless the officer concerned continues to reside away from his home;
- (iv) during any period (after the expiration of one (1) month) which the officer is continuously in receipt of travelling or away from home allowance.

(c) During such time as payment is applicable under this clause a junior officer shall not be entitled to payment of the allowance provided under clause (16) (h).

16.—Transfer Allowance.

(a) Any officer transferred from one station to another over one (1) mile distant involving a change of residence shall—

- (i) be paid not less than \$80.00 (forty pounds) for a married officer and \$8.00 (four pounds) for a single officer. A married officer who does not transfer his family shall be treated as a single man: Provided that, should he subsequently transfer his family, he shall be entitled to the difference between the rates for single and married men;
- (ii) be paid such further out of pocket expenses (if any) as the Commission in its discretion shall decide to have been reasonably incurred;
- (iii) be granted free passes for self and family and free railway transport of his furniture and effects including (if requested) one motor car or motor cycle where the distance by road between the new and the old home station is more than two hundred miles;
- (iv) no officer shall lose time by reason of being transferred.

(b) Any officer who is transferred from one place to another to suit himself, or who is transferred by way of punishment, shall be entitled to the provisions of subclause (a) (iii) only.

(c) Married officers shall be allowed one (1) day for packing and one (1) day for unpacking.

(d) The granting of an allowance in excess of that provided to meet special cases shall be at the discretion of the Commission.

(e) Officers transferred to districts necessitating travelling a full night shall be supplied with sleeping berths for themselves and families on trains which have the accommodation, provided such berths are available.

(f) No married officer shall be transferred for a less period than three (3) months. If required to work temporarily away at another depot or station for relief or other purposes for a less period he shall be paid away from home allowance as per clause 14.

(g) Officers stationed within the Goldfields areas shall be entitled to transfer with expenses to metropolitan or coastal area after a period of three (3) years, and such transfer, upon request, shall be arranged as soon thereafter as the exigencies of the service will permit.

(h) Any officer transferred (other than at his own request, unless to conserve his seniority or to obtain promotion) and unable to secure housing accommodation may be granted expenses at the discretion of the Commission on the following basis:—

- (i) Married men—The sum of \$9 (ninety shillings) 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 and others with dependants.

- (ii) Single men—Actual reasonable out of pocket expenses, but in each case details of the expenses shall be submitted and all items in excess of 50 cents (five shillings) 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 \$5.50 (fifty-five shillings) per week.
- (i) An officer required to transfer permanently from one station to another shall be given at least ten (10) days' notice of the actual date of transfer.

17.—District Allowance.

(a) Married officers shall be paid allowances as under:—

- (i) \$40 (twenty pounds) per annum—Boulder, Esperance, Kalgoorlie, Mullewa, Southern Cross;
- (ii) \$70 (thirty-five pounds) per annum—Amery, Arrino, Kununoppin, Mogumber, Norseman;
- (iii) \$100 (fifty pounds) per annum—Bencubbin, Buntine, Caron, Coolgardie, Koorda, Mukinbudin, Newdegate, Nungarin, Perenjori, Wubin, Yellowdine;
- (iv) \$160 (eighty pounds) per annum—Cue, Leonora, Meekatharra, Mount Magnet, Salmon Gums, Yalgoo.

(b) The rate of district allowance which may be paid to a single officer shall be one-half ($\frac{1}{2}$) of that paid to a married man.

(c) Where an officer stationed in a district carrying an allowance is on long service leave, no allowance shall be paid unless the officer or his family remain in such district.

(d) An officer brought away temporarily for relief purposes from a district carrying an allowance shall be paid the allowance provided such officer's family remains in such district.

(e) District allowances shall not apply when an officer is absent without pay, and in the case of an officer leaving the service for any cause and due for payment in lieu of holidays, allowance shall not be paid for the period of such holidays.

(f) For the purpose of this clause a married officer shall include only those officers who have a member or members of their family solely dependent on them for support and living with them at their home station.

18.—Free Passes, Privilege Tickets, etc.

(a) After twelve (12) months' continuous service an officer shall be allowed three (3) first class passes per annum as under:—

One station to station pass on the occasion of the annual leave or long service leave, to cover the full term of leave due.

Two privilege passes from one given station to another and return.

In addition to the officer, the passes shall be available for his wife and members of his family under eighteen (18) years of age unmarried, unmarried daughters over eighteen (18) years of age, and the parents of an officer. Provided they are resident with and dependent upon him for support. A widower with his child or children resident with him and who regularly employs a housekeeper may at the discretion of the Commission be granted passes for such housekeeper. In like manner, an unmarried officer supporting younger brothers and/or sisters may be granted such passes for such housekeeper.

(b) Upon request an officer may be granted a separate station to station pass for his wife and dependants, as mentioned in subclause (a) hereof, where it is inconvenient for both to travel at the same time.

(c) After six (6) months' continuous service an officer shall be entitled to the passes mentioned in subclause (a) in proportion to length of service. Should any officer through illness be unable to

use his station to station pass on the occasions of his annual leave, he shall be entitled to the use of such pass on the occasion of taking leave without pay during the year in which same is due.

(d) An officer who resigns or is retired from the service and has leave due shall be granted a free pass, station to station, for the term of such holidays: Provided that, should an officer not have given the requisite notice or obtained the consent of the Commission to leave the service, as provided for in clause 20, he shall forfeit all claim to any passes he would otherwise have been entitled to under the provisions of this clause.

(e) On production of the prescribed certificate free tickets will be issued to an officer, for the sole purpose of attending approved classes at the Railways Institute.

(f) (i) Officers in isolated parts may be issued free passes, at the discretion of the head of the branch for the purpose of obtaining medical, optical and dental attention.

(ii) Officers working away from home station shall be entitled to a free pass to enable them to visit their home station at intervals of not less than once per fortnight, provided that the work on which they are engaged will permit of their doing so. No travelling time shall be paid provided also that this clause shall not operate to increase or decrease the rate of expenses the officer would otherwise be entitled to.

(g) Free passes shall not apply to the following trains or buses:—

(i) Race, hired, or guaranteed specials.

(ii) Special excursions within a distance of fifty (50) miles.

(h) Market Passes: Officers stationed outside suburban areas will be issued market passes once per month to the most convenient market town. The passes may be issued in favour of the officer, his wife, or his housekeeper, and children between the ages of five (5) and fourteen (14) years. An officer's wife or housekeeper may be granted a market pass which may include a perambulator or go-cart, once per fortnight, if required.

(i) Free Freight: Domestic supplies up to a maximum weight fortnightly of two (2) hundredweight for married men and one (1) hundredweight for single men shall be carried free by rail to home station from the most convenient market town, and in addition, meat, bread, vegetables and dairy produce, when not obtainable locally shall be carried free from the nearest town where same are procurable. All such supplies must be for the sole use of the officer and his family.

(j) Market Towns—The following shall be approved market towns: Albany, Armadale, Bencubbin, Beverley, Boyup Brook, Bridgetown, Brookton, Bruce Rock, Bunbury, Busselton, Carnamah, Collie, Coolgardie, Coorow, Corrigin, Cue, Cunderdin, Dalwallinu, Dongara, Donnybrook, Doodlakine, Dowerin, Dumbleyung, Esperance, Fremantle, Geraldton, Gingin, Goomalling, Gnowangerup, Harvey, Kalgoorlie, Katanning, Kellerberrin, Kojonup, Kununoppin, Lake Grace, Leonora, Manjimup, Margaret River, Meckering, Meekatharra, Merredin, Midland, Mingenew, Moora, Mount Barker, Mount Magnet, Morawa, Mullewa, Narembeen, Narrogin, Newdegate, Norseman, Northam, Pemberton, Perth, Pingelly, Pinjarra, Quairading, Southern Cross, Toodyay, Three Springs, Wagin, Waroona, Wickpin, Wongan Hills, Wyalkatchem, Yalgoo, Yarloop, York.

(k) Privilege Tickets: After six (6) months' continuous service, an officer shall be allowed privilege return tickets for himself, wife and members of his family under eighteen (18) years of age unmarried, also unmarried daughters over eighteen (18) years of age, and his parents, provided they are resident with and dependent upon the officer's earnings. The charge for privilege tickets to be half ($\frac{1}{2}$) single fare for the return journey, subject to a minimum charge to be determined by agreement between the parties and, failing agreement, by the Board.

(l) For the purpose of this clause, a member of the family shall be deemed to be dependent provided such member's income does not exceed \$10

(five pounds) per week, exclusive of old age or invalid pension; but a member of the family temporarily out of employment shall not be deemed to be dependent.

(m) Subject to subclause (g), any of the passes or tickets referred to in this clause shall be deemed to cover transport on trains and/or buses operated by the Commission provided that the Commission, Station Master or authorised person in charge at the station or stopping place may refuse such transport where such is not reasonably practicable without interfering with the general public requirements.

19.—Privilege Season Tickets.

(a) First class season tickets (or second class where first class accommodation is not provided) at one-half ($\frac{1}{2}$) the ordinary season ticket rates will, on application and on production of the departmental certificate, be issued to an officer to enable him to travel between his place of occupation and the station nearest his place of residence. To an officer in receipt of not more than sixty-four per cent (64%) of the male basic wage or eighty-six per cent (86%) of the female basic wage, one-quarter ($\frac{1}{4}$) of the ordinary season ticket rates shall be charged.

(b) These season tickets shall be available only whilst the holder is in the employment of the Department.

(c) Should the holder resign or change his place of residence a refund of the unexpired value of the ticket will be made if handed in at the time.

20.—Resignations and Retirements.

(a) No officer shall leave the Department until the expiration of four (4) weeks' written notice of his intention so to do, without the approval of the Commission.

(b) Four (4) weeks' written notice shall be given by the Commission for any such officer whose services are no longer required: Provided that this subclause shall not apply to cases of summary dismissal for misconduct.

(c) In the event of either the Commission or the officer failing to give the prescribed notice, salary shall be paid or forfeited, as the case may be, to the extent by which the actual written notice given falls short of the four (4) weeks' notice. Salary so forfeited by the officer may be deducted from any salary due to such officer at the time of his leaving the service of the Commission: Provided that where both parties agree to the acceptance of notice of less than four (4) weeks, no penalty shall be imposed.

(d) When the final day or days of the period of a notice of resignation fall on a Public Service holiday or holidays and the officer is not required to work on such day or days, then the officer's service shall be deemed to have ceased on his last day of working.

21.—Promotions.

(a) Promotion and the selection of an officer to act in a higher position shall be governed by relative ability, suitability, record and experience. If everything else is deemed equal, the senior officer shall be selected for promotion.

(b) As a general rule, officers and employees of the branch in which the vacancies occur will be promoted to the higher position, but the Commission may, when it considers it advisable, for the good of the service, select an officer from one branch for a position in another, either in the same or in a higher class.

(c) When considered necessary, a person from outside the service may be appointed to any position in the service: Provided that there is not an officer in the service capable of filling the position.

(d) No officer shall refuse compliance with any order directing his transfer from one position to another, but if on appeal the Commission is satisfied the objection is sound, then such officer shall not be penalised.

(e) An officer desiring to be passed over in the event of promotion being offered shall, if his request be acceded to forfeit all claim to promotion for

two (2) years, but if good and sufficient reason be given the Commission, it may restore such claim.

(f) (i) All officers promoted to a higher position shall be subject to a probationary period of six (6) months and be paid the minimum rate of salary assigned to the class to which they are promoted. At the end of such period the head of the branch shall report to the Commission as to the fitness of the officer for the higher position; if the report is satisfactory the appointment will be confirmed as from the date of taking up duty. If unsatisfactory, the officer will be provided for at the same salary as he was in receipt of prior to the period of probation in the higher position and shall revert to his previous position on the seniority list.

(ii) When an officer has acted in a higher capacity for such period that he is entitled to payment in advance of the minimum salary of such position, he shall if subsequently appointed to the class next in advance of his normal classification be credited, for the purpose of salary payments only, with such acting time.

If such officer has not become entitled to payment in advance of the minimum salary he shall be credited with the acting time provided it is continuous with the other appointment.

(g) All vacancies occurring in the service shall be advertised in the Weekly Notice and, in the case of the Workshops, posted on the notice board. In addition, at least seven (7) days' notice shall be given of the closing of applications.

(h) A list of promotions shall be published in Weekly Notice within fourteen (14) days of the Commission's approval. Any officer who considers that he has been unjustly passed over and has no right of appeal under the Government Employees' (Promotions Appeal Board) Act, 1960, may appeal, in the first place to the head of his branch, and if not satisfied with the latter's reply, may then appeal to the Commission, whose decision shall be final. The head of the branch or the Commission shall reply to the appeal within twenty-one (21) days, but no appeal will be considered unless forwarded so as to reach the head of the branch within fourteen (14) days after the receipt of the Weekly Notice, and the Commission within fourteen (14) days after date of receipt of the reply from the head of the branch.

22.—Acting in Higher Capacity.

(a) (i) When an officer performs the duties of a particular position higher than that in which he is classified for a continuous period exceeding two weeks he shall be paid from the end of such qualifying period the minimum salary attached to the higher position whilst continuing to perform the duties of that position.

(ii) After relieving in a particular position higher than that in which he is classified for a period of eight (8) weeks, continuous or broken and not necessarily in one financial year, an officer not already in receipt of the minimum salary attached to the position shall be paid such minimum from the beginning of any further or subsequent period of relief.

(b) An officer called upon to occupy a higher position temporarily shall be entitled to increments as though he had been permanently promoted to such position: Provided that in the case of the first increment the officer shall have performed the higher duties and shall have been paid at the higher rate for twelve (12) months' continuous or broken period: Provided further, that the officer shall be entitled to receive a second increment if he shall have performed the higher duties and shall have been paid at the higher rate for two (2) years' continuous or broken period. Absence on annual leave, long service leave or sick leave, when paid at the higher rate shall count as service for the purpose of this subclause.

(c) For the purposes of this clause positions in the same Branch carrying similar titles and the same classification shall be grouped as one position.

23.—Temporary Clerks.

(a) Temporary Clerks shall not be engaged without the approval of the Commission in any position classified above the sixth (6th) class.

(b) The provisions of clauses 5, 6, 7, 8, 9, 10, 13, 14, 16, 17, 18, 19 and 26 will apply to temporary clerks.

(c) The provisions of clause 20, provided that the notice of leave received and given shall be one (1) week in lieu of four (4) weeks, shall apply to temporary clerks.

(d) The rate of pay shall be—First six (6) months—basic rate plus margin \$13 (six pounds ten shillings) per week; after six (6) months—basic rate plus margin \$14.60 (seven pounds six shillings).

24.—General Regulations.

An officer who is required to attend any medical or departmental examination shall be granted pay and expenses in accordance with clause 14 for any period for which he is necessarily absent from his ordinary duties in connection therewith.

25.—Inspection by General Secretary.

The General Secretary or such other accredited representative of the Union desiring to enter on to railway premises on bona fide Union business concerned in the maintenance of the Award and appropriate working conditions shall be given entry if he makes application to the officer-in-charge of the depot or station and states the nature of his business.

26.—Preference to Unionists.

Preference shall be given to unionists with regard to employment, except in the case of juniors.

27.—Offences by Officers.

(a) Each officer shall himself provide when called upon, with the least possible delay, any report or statement which may be required by the officer-in-charge.

(b) An officer who is suspended from duty for any reason shall not be kept under suspension in excess of six (6) days excluding Sundays or holidays following the date on which he was suspended. Except in cases where dismissal follows suspension an officer shall be paid for any time under suspension in excess of the six (6) days referred to provided the officer has not delayed the submission of his explanation of the offence for which he was suspended.

(c) If a decision in any case in which an officer is involved is not given within three (3) calendar months of the occurrence first coming to the knowledge of the head of the branch, no disciplinary action shall be taken against such officer. Where owing to absence from duty through leave or sickness it is not possible to notify him of any disciplinary action taken against him, the period of three (3) months shall be extended to three (3) months from the date of the officer's resumption of duty.

(d) Where an officer has been fined an amount exceeding one (1) day's pay the amount to be deducted from any fortnightly pay shall not be greater than one (1) day's pay except with the consent of the officer concerned.

(e) Where an officer exercises his right of appeal, no deduction shall be made from his salary in respect of any fine until a final decision has been given.

28.—Payment of Salaries.

(a) Salaries shall be paid fortnightly on each alternate Friday, except where the usual pay day falls on a Public Service holiday, when payments shall be made on the previous Thursday.

(b) A day's salary shall be calculated as one-tenth (1/10th) of a fortnight's salary in the case of officers working a five-day week and one-twelfth (1/12th) of a fortnight's salary in the case of an officer working a six-day week.

(c) The salary for a fortnight shall be computed by dividing the yearly rate by three hundred and thirteen (313) and multiplying the result by twelve (12).

(d) Where an obligation to pay a final amount contains a decimal figure of .5 of a cent or more, the amount to be paid shall be the next whole cent. Example: 5.5 cents becomes 6 cents. Where the amount to be paid contains a decimal figure of less than .5 of a cent, such decimal figure shall be disregarded. Example: 5.4 cents becomes 5 cents.

29.—Guaranteed Week.

(a) The Commission shall normally guarantee to each officer, a full week's work exclusive of Sunday work, but if during any period, by reason of any action on the part of any section of its workers or for any cause beyond its control it finds itself unable to carry on either wholly or partially the complete running of trains, services, workshops, or other normal operations, the Commission shall be entitled, notwithstanding any implications arising from the provisions of section 86 of the Government Railways Act, 1904-1960, to employ only such officers (if any) as it considers can be usefully employed, and for such hours only as it considers necessary, and during such period no officer shall be paid except for such time as shall be actually worked by him: Provided that officers who are required to attend for work and do so attend on any day shall be paid a minimum of one day's pay at ordinary rates.

(b) An officer stood down in accordance with the foregoing provisions shall not lose any sick leave or other rights or privileges to which such officer would ordinarily be entitled: Provided that this provision does not entitle an officer to payment for any Public Service holiday falling during such period of stand-down.

30.—Classification.

(a) All positions set out in the schedule annexed hereto are in their respective proper classes and shown in alphabetical order.

(b) The Commission shall, as soon as possible after coming into force of this Award, issue a printed classification for each officer showing the officers in their order of seniority, positions occupied and salaries, in branch and section groups, with date of appointment to salaried staff and date of appointment to classified position.

(c) Officers performing postal duties shall be paid fifty per cent (50%) and savings bank duties one hundred per cent (100%) of the allowances received by the Railway Department from these departments, in addition to their salaries, but such shall not in any case be deemed part of the salary of such officer nor shall the officer claim Sunday time or overtime caused through postal and/or savings bank duties.

(d) Nothing in this classification shall lower the rate of salary any officer was in receipt of at coming into force of the Award.

(e) When a classified officer has been seconded to a temporary position continuously for a period exceeding twelve (12) months, or where a temporary position has been in existence for a period exceeding twelve (12) months, the Union may, after one month's written notice to the Commission, apply to the Railways Classification Board for the inclusion of such position in the Schedule of Classification of Positions, clause 32.

31.—Rates of Pay.

(a) The rates of pay for all officers except temporary clerks—clause 23—and those officers covered by clause 33 of this Award shall be as shown in the tables hereunder.

(b) The basic rate as referred to in this Award shall be that figure to the nearest multiple of \$10 (five pounds) obtained by multiplying the State weekly basic wage by 52-1/6th.

(c) Table A—Junior Male Officers: The salaries of all male officers under the age of 21 years shall be—

	Percentage of Basic Rate per Annum or Margin above Basic Rate per Annum.	
	\$	£
Under 16 years of age	58%	
16 years of age	66½%	
17 years of age	78%	
18 years of age	92%	
19 years of age	150	£75
20 years of age	350	£175

(d) Table B—Adult Male Clerical Officers:

Class 6—	Margin above Basic Rate per Annum.	
	\$	£
21 years of age or 1st year of adult service	520	260
22 years of age or 2nd year of adult service	600	300
23 years of age or 3rd year of adult service	680	340
24 years of age or 4th year of adult service	790	395
25 years of age or 5th year of adult service	890	445
26 years of age or 6th year of adult service	1,000	500
27 years of age or 7th year of adult service	1,120	560

Classified Officers—

	Margin above Basic Rate per Annum.					
	1st Year.		2nd Year.		3rd Year.	
	\$	£	\$	£	\$	£
Class 5	1,230	615	1,350	675		
Class 4	1,470	735	1,590	795		
Class 3	1,720	860	1,840	920	1,960	980
Class 2	2,100	1,050	2,220	1,110	2,340	1,170
Class 1	2,460	1,230	2,590	1,295	2,720	1,360
Special Class 1	2,870	1,435	3,000	1,500	3,130	1,565
Special Class 2	3,270	1,635	3,400	1,700	3,540	1,770
Special Class 3	3,680	1,840	3,810	1,905		

(e) Table C—Junior Female Officers: The salaries of all female officers under the age of 21 years shall be—

	Percentage of Basic Rate per Annum or Margin above Basic Rate per Annum.	
	\$	£
Under 16 years of age	74%	
16 years of age	80%	
17 years of age	90%	
18 years of age	40	£20
19 years of age	180	£90
20 years of age	310	£155

(f) Table D—Adult Female Officers:

	Margin above Female Basic Rate per Annum.	
	\$	£
21 years of age or 1st year of adult service	530	265
22 years of age or 2nd year of adult service	610	305
23 years of age or 3rd year of adult service	670	335
24 years of age or 4th year of adult service	710	355
25 years of age or 5th year of adult service	780	390

(g) (i) An adult female clerk who either—

- (a) passes an efficiency examination in shorthand writing at a speed of 100 words per minute and typewriting at 50 words per minute; or
- (b) passes an examination in typewriting at a speed of 35 words per minute, and in the operation of accounting and listing machines;

shall, subject to the certification of the head of the branch as to her good conduct, diligence and efficiency, be paid an allowance of \$50 (twenty-five pounds) per annum which shall be increased to \$110 (fifty-five pounds) per annum on completion of at least two (2) years' service on the margin prescribed for twenty-five (25) years of age or fifth year of adult service.

(ii) The examination referred to in (i) above shall be as approved by the Commission, and continued payment of the allowance shall be subject to receipt by the Commission of an annual certification from the head of the branch as to the officer's continued good conduct, diligence and efficiency.

(h) A female clerk who has been retained on the maximum margin prescribed in Table D—subclause (f)—for a period of five years, and who is not in receipt of the allowance provided in sub-clause (g) (i) shall, subject to the certification of the head of the branch as to her good conduct, diligence and efficiency, be paid an allowance of \$50 (twenty-five pounds) per annum.

(i) A female clerk who has completed not less than twenty (20) years of continued permanent service shall be paid an allowance of \$60 (thirty pounds) per annum, such allowance to be in addition to the allowances provided in sub-clauses (g) (i) and (h).

(j) (i) Table E—Female Tracers:

	Percentage of Female Basic Rate per Annum or Margin above Female Basic Rate per Annum.	
	\$	£
16 years of age		80%
17 years of age		90%
18 years of age	40	£20
19 years of age	180	£90
20 years of age	310	£155
21 years of age or 1st year of adult service	530	£265
22 years of age or 2nd year of adult service	670	£335
23 years of age or 3rd year of adult service	710	£355
24 years of age or 4th year of adult service	780	£390
25 years of age or 5th year of adult service	830	£415
26 years of age or 6th year of adult service	890	£445

(ii) The Commission may require that advancement above the margin of \$530 (two hundred and sixty-five pounds) per annum be made dependent upon passing an approved promotional examination.

(k) Table F—Station Officers (including Station Relief Officers) and Goods Agents.

	Margin above Basic Rate per Annum.					
	1st Year.		2nd Year.		3rd Year.	
	\$	£	\$	£	\$	£
Sixth Class	1,000	500	1,120	560		
Fifth Class	1,230	615	1,350	675		
Fourth Class	1,470	735	1,590	795		
Third Class	1,720	860	1,840	920	1,960	980
Second Class	2,100	1,050	2,220	1,110	2,340	1,170
First Class	2,460	1,230	2,590	1,295	2,720	1,360
Special Class 1	2,870	1,435	3,000	1,500	3,130	1,565
Special Class 2	3,270	1,635	3,400	1,700	3,540	1,770
Special Class 3	3,680	1,840	3,810	1,905		

Provided that the rates for assistant station masters and night station masters, class 6, shall be as follows:—

Class 6	Margin above Basic Rate per Annum.					
	1st Year.		2nd Year.		3rd Year.	
	\$	£	\$	£	\$	£
	890	445	1,000	500	1,120	560

(l) Table G—General Section, including foremen, sub-foremen, patrol office investigation staff and inspectorial staff:

Class 6—	Margin above Basic Rate per Annum.	
	\$	£
21 years of age or 1st year of adult service	520	260
22 years of age or 2nd year of adult service	600	300
23 years of age or 3rd year of adult service	680	340
24 years of age or 4th year of adult service	790	395
25 years of age or 5th year of adult service	890	445
26 years of age or 6th year of adult service	1,000	500
27 years of age or 7th year of adult service	1,120	560

Classified Officers—

	Margin above Basic Rate per Annum.					
	1st Year.		2nd Year.		3rd Year.	
	\$	£	\$	£	\$	£
Class 5	1,230	615	1,350	675		
Class 4	1,470	735	1,590	795		
Class 3	1,720	860	1,840	920	1,960	980
Class 2	2,100	1,050	2,220	1,110	2,340	1,170
Class 1	2,460	1,230	2,590	1,295	2,720	1,360
Special Class 1	2,870	1,435	3,000	1,500	3,130	1,565
Special Class 2	3,270	1,635	3,400	1,700	3,540	1,770
Special Class 3	3,680	1,840	3,810	1,905		

(m) Sub-foremen fitters and sub-foremen boilermakers employed in loco. running sheds shall be paid an allowance of \$80 (forty pounds) per annum. This allowance shall not be included as salary for the purpose of calculation of overtime, Saturday or Sunday time.

(n) (i) A male officer other than an officer classified class 5 and above, and a male junior officer who is a married officer within the meaning of the definition of this Award, shall on the approval of the Commission be paid an allowance equivalent to the next higher grade in the rate of pay according to age or year of adult service within a maximum margin inclusive of such allowance of \$1,120 (five hundred and sixty pounds) per annum over the basic rate.

(ii) Payment of the said allowance, when approved, shall operate from the commencement of the salary pay period following receipt by the head of the branch of the declaration of marriage form from the officer concerned unless approval of the head of the branch is given to payment from an earlier date.

(o) (i) If a male officer is retained on the maximum margin of the sixth class under subclause (d)—Table B or subclause (k)—Table F of this clause for three years and has not refused promotion to a higher class, and the head of his branch certifies that such officer is eligible and would be recommended for promotion on the grounds of good conduct and efficiency, he may be paid on the approval of the Commission an allowance of \$110 (fifty-five pounds) per annum. An officer shall be deemed to have refused promotion when, in the opinion of the Commission, he has failed to apply for promotion for which he is eligible within his own branch, without reasonable excuse which shall be limited to health and/or family reasons.

(ii) If such officer is subsequently promoted to a class 5 position under either Table B or Table F, he shall be entitled to advancement to the maximum of that class from the date of taking up duty in the class or twelve (12) months from the date he received the allowance, whichever is the later.

(p) Any officer over 21 years of age who has passed the pay officers examination and is engaged in paying salaries or wages half or more of his time shall be classified in the fifth class.

(q) Advancement from minimum to maximum of any class, including male junior and female junior and adult scales, shall be by yearly increment: Provided such advancement shall be approved by the Commission, upon satisfactory report from the head of the branch in which the officer is employed,

of his or her conduct, diligence and efficiency and provided also, that the advancement in salary shall not be granted to an officer if the Commission determines that such officer has not performed his or her duties satisfactorily for the preceding twelve (12) months, or that such officer has been guilty of misconduct which, in the opinion of the Commission justifies the postponement or refusal of the advancement.

(r) An officer who is unable from any cause to perform the duties of his position and is in consequence provided with employment in another position in a lower class shall, unless the Commission directs otherwise, be paid the maximum rate for the class in which he has been provided.

(s) An officer who has been promoted and has not taken up his new position shall be paid at the salary margin applicable to the new position after three months from the date of his appointment unless the delay is due to circumstances beyond the control of the Commission: Provided that where an appeal has been lodged to the Promotions Appeal Board, the date of appointment shall be deemed to be the date of the decision of the Board: Provided further that where promotions are made in anticipation of the retirement of an officer, the date of appointment for purposes of this subclause shall be a date not earlier than the date the retiring officer ceases duty.

(t) Nothing in this Award shall be deemed to limit the power of the Commission to pay any officer at a higher rate than that prescribed in any case, where it may consider the same to be merited or warranted by the officer occupying such position.

(u) Officers occupying the positions set forth in the attached Schedule shall be paid a salary not less than the minimum provided for the class in which such position has been classified: Provided that, where an officer has been on the minimum, intermediate or maximum of his class he shall be advanced to the equivalent range under this schedule. Officers who are classified on range of salary outside the schedule of salaries shall be advanced similarly to those coming under the general schedule. Provided that the foregoing provisions of this subclause shall not apply to any specified position which has been reclassified.

(v) (i) Any adult officer who holds a diploma or its equivalent in any one or more of the following courses:—

- (a) Accountancy;
- (b) Commercial Studies;
- (c) Psychological Studies (Industrial);
- (d) Management Studies;
- (e) Personnel Management;
- (f) Public Administration;
- (g) Transport Administration;

shall receive an allowance of \$120 (sixty pounds) per annum up to and including the maximum salary margin of third class and thereafter \$60 (thirty pounds) (per annum up to and including the maximum salary margin of second class after which the allowance shall cease: Provided that no officer shall remain eligible to receive such an allowance for a longer period than ten (10) years.

(ii) Only officers in clerical grades, or in grades which are interchangeable with clerical appointments, such as transport officer or station officer, will be eligible for the allowance.

32.—Schedule of Classification of Positions.

SECRETARY FOR RAILWAYS BRANCH.

Special Class 3:

Assistant Commercial Superintendent.
Commissioner's Special Officer.
Senior Administrative Officer, Standard Gauge Project.

Special Class 2:

Principal Freights and Fares Officer.

Special Class 1:

General Secretary, Railways Institute.
Office Work Analyst (4).
Senior Staff Assistant and Assistant Advocate.

First Class:

Claims Officer, Commercial Section.
First Assistant, Standard Gauge Section.
General Assistant.

Second/First Class:

Private Secretary to the Minister.
Second Assistant Advocate.

Second Class:

Assistant to General Secretary, Railways Institute.
Business Officer.
Chief Railway Investigator.
Claims Prevention Officer.
First Assistant, Budget Section.
First Assistant Claims Officer, Commercial Section.
First Assistant, Works Section.
General Clerk.
Industrial Welfare Officer.
Publicity Assistant.
Rates Research Officer.
Relief Clerk.
Senior Commercial Representative.
Vision and Hearing Examiner.

Margin Range—\$1,720 (£860): \$1,840 (£920):
\$1,960 (£980): \$2,100 (£1,050):
\$2,220 (£1,110).

Instructor, Locomotive Classes, Railways Institute.

Third Class:

Ambulance Officer.
Commercial Representative, Albany.
Commercial Representative, Bunbury.
Commercial Representative, Merredin.
Commercial Representative, Perth.
Freights Officer, Commercial Section.
General Assistant.
Instructor, Safe Working Classes, Railways Institute.
Instructor, Station Accounts Classes, Railways Institute.
Officer in Charge, Records Section.
Passenger Officer, Commercial Section.
Relief Clerk, Commercial Section.
Second Assistant Claims Officer, Commercial Section.
Second Assistant, Works Section.
Senior Railway Investigator.
Special Officer, Commercial Section.

Fourth/Third Class:

Industrial and Staff Assistant.

Fourth Class:

Assistant Passenger Officer.
Assistant Safe Working Instructor.
Assistant to Senior Railway Investigator.
Assistant Works Section (2).
General Assistant, Commercial Section (4).
Publicity Assistant.
Relief Clerk (4).
Sports and Social Officer.

Fifth Class:

Advertising Assistant.
Assistant, Works Section.
Clerk Records Section.
Clerk Standard Gauge Section.
Inquiry and Salvage Clerk, Commercial Section.
Industrial and Staff Assistant (2).
Librarian, Railways Institute, Perth.
Railway Investigator (5).
Railway Investigator (Relief).
Relief Clerk.
Third Assistant Claims Officer, Commercial Section.

Sixth Class:

Patrol Officer, Fremantle (2).
Patrol Officer, Midland (12).
Patrol Officer, Perth (5).
Relief Patrol Officer, Midland.
Relief Patrol Officer, Perth.

ACCOUNTS AND AUDIT BRANCH.

Special Class 3:

Inspector of Accounts.

Special Class 2:

Finance Officer, Standard Gauge Project.
Officer in Charge, Payrolls.
Senior Revenue Officer.
Senior Audit Inspector.

Special Class 1:

Officer in Charge, Data Processing.

First Class:

Audit Inspector (3).
General Ledgerkeeper.
Inspector of Timekeeping.
Internal Audit Inspector (2).
Senior Statistical Officer.

Second Class:

Branch Staff Officer.
Clerk in Charge, Deductions Section.
Clerk in Charge, Payrolls, Mechanical Section.
Clerk in Charge, Payrolls, Traffic Section.
Creditors Accounts Clerk.
Estates Officer.

Second Class: (contd.)

Funds Secretary and Personal Clerk to Comptroller.
Leave Clerk.
Passenger Sheets Clerk.
Relief Clerk.
Section Officer, Goods.
Supervisor, Data Processing.

Third Class:

Accounts Current Clerk.
Capital Works Ledgerkeeper.
Clerk in Charge, Payrolls, C.E. Section.
Operating Expenditure Ledgerkeeper.
Paying Cashier.
Programmer E.D.P. (2).
Receiving Cashier.
Relief Clerk (2).
Revenue Accounts Clerk (Government and Miscellaneous).
Road Services Revenue Clerk.
Senior Staff Clerk.
Senior Waybill Audit Clerk.
Sundry Debtors Ledgerkeeper.
Ticket Supply Clerk.
Ton Mileage Clerk.
Wheat and Grain Clerk.

Fourth Class:

Acquitting Clerk.
Assets Ledgerkeeper.
Assistant Deductions Clerk.
Assistant Internal Audit Clerk.
Assistant Leave Clerk.
Assistant Timekeeping Inspector.
Assistant to Estates Officer.
Financial Results Clerk, Road Services Section.
First Assistant, Passenger Sheets.
First Assistant, Payrolls, C.E. Section.
First Assistant, Payrolls, Mechanical Section.
First Assistant, Payrolls, Traffic Section.
Goods and Livestock Abstract Clerk.
Materials Accounts Clerk.
Miscellaneous Goods Returns Clerk.
Passenger Refunds Clerk.
Record Clerk.
Relief Clerk (5).
Salaries Payrolls Clerk.
Season Ticket Clerk.
Staff Clerk.
Train Operating Clerk.
Waybill Audit Clerk.

Fifth Class:

Assistant to Acquitting Clerk.
Assistant to Creditors Accounts Clerk.
Assistant to Estates Officer (2).
Assistant to Finance Officer, Standard Gauge.
Assistant to Leave Clerk.
Assistant to Road Services Revenue Clerk.
Cash on Delivery Clerk.
Collected Tickets and Rebates Clerk.
Deceased Estates Clerk.

Deductions Assistant.
 Excess Fare Clerk.
 First Assistant, Ton Mileage.
 Internal Audit Assistant.
 Intersystem Clearing Assistant.
 Parcels Abstract Clerk.
 Pay Officer and General Clerk.
 Payrolls Assistant, C.E. Section (2).
 Payrolls Assistant, Mechanical Section (4).
 Payrolls Assistant, Traffic Section (3).
 Relief Clerk (5).
 Second Assistant, Passenger Sheets.
 Senior Machine Operator, Data Processing.
 Staff Assistant (2).
 Statistical Assistant.
 Waybill Audit Assistant.

STORES BRANCH.

Special Class 2:

Clerk in Charge, Accounts.
 Clerk in Charge, Purchasing.

Special Class 1:

Officer in Charge, Salvage Section.

First Class:

Contracts and First Assistant Purchasing.
 Stores Foreman.
 Stores Inspector.

Second Class:

Accounts Clerk.
 Diesel Parts Officer and Assistant Purchasing.
 District Storekeeper, Perth.
 Relief Clerk.
 Shipping and Customs Clerk.

Third Class:

Assistant Accounts Clerk.
 Assistant Stores Foreman.
 District Storekeeper, Bunbury.
 District Storekeeper, Geraldton.
 District Storekeeper, Narrogin.
 District Storekeeper, Northam.
 First Assistant, Ledgers.
 Order Clerk (2).
 Relief Clerk.
 Staff and Sales Clerk.
 Inventory Control Clerk.

Fourth Class:

District Storekeeper, Kalgoorlie.
 General Assistant (Purchasing).
 Records and Correspondence Clerk.
 Relief Clerk.
 Townsman.

Fifth Class:

Assistant Accounts Clerk.
 Assistant Purchasing and Shipping.
 Assistant Storekeeper, Perth.
 Clerk, Engine Material Store.
 Purchasing Assistant, Paints, Oils and Stationery.
 Purchasing Assistant, Quotations.
 Purchasing Assistant, Steel and Projects.
 Purchasing Assistant, Timber and Firewood.
 Receiving Officer.
 Reconciliation Clerk.
 Relief Clerk.
 Stock Maintenance and Indent Clerk.
 Stock Verifier (4).
 Sub-foreman, Engine Material Store.
 Sub-foreman, Diesel Store.

MECHANICAL BRANCH.

Workshops Staff.

Special Class 2:

Foreman Boilermaker.
 Foreman Fitter.
 Foreman Moulder.
 Foreman Toolmaker.
 Foreman Turner.

Special Class 1:

Foreman Blacksmith.
 Foreman Coppersmith.
 Foreman, Diesel Engine Shop.
 Foreman, Electrical Shop.
 Foreman Patternmaker.
 Foreman, Track Equipment.
 Planner, Standard Gauge Project.

First Class:

Foreman Car Builder.
 Foreman Painter.
 Foreman Wagon Builder.
 Master of Apprentices.
 Planner, Boilershop.
 Planner, Fitting (2).
 Planner, Machine Shop (2).
 Planner, Smithy, Forge and Track Equipment.
 Progress Officer.

Second Class:

Boiler Inspector (2).
 Foreman, Wood Mill.
 Planner, Car and Wagon Shop.
 Welding Engineer.

Margin Range—\$1720 (£860): \$1840 (£920):
 \$1,960 (£980): \$2,100 (£1,050):
 \$2,220 (£1,110).

Sub-foreman Blacksmith (2).
 Sub-foreman Boilermaker (6).
 Sub-foreman, Diesel Engine Shop.
 Sub-foreman Electrical Fitter (2).
 Sub-foreman Fitter (11).
 Sub-foreman Fitter (Car Shop).
 Sub-foreman Moulder (2).
 Sub-foreman Toolmaker.
 Sub-foreman Turner (5).

Third Class:

Electrical Material Supply Officer.
 Safety Officer.
 Sub-foreman Car Builder.
 Sub-foreman Coppersmith.
 Sub-foreman Painter.
 Sub-foreman Tarpaulinmaker.
 Sub-foreman Trimmer.
 Sub-foreman Wagon Builder (2).
 Sub-foreman Wood Machinist.

Fourth Class:

Foreman, Midland Workshops Yard.

Fifth Class:

Ambulance Room Attendant.

Clerical Staff.

Special Class 2:

Workshops Accounting Officer.

First Class:

Chief Staff Clerk.
 Personal Clerk to Chief Mechanical Engineer.

Second Class:

Clerk to Workshops Manager.
 Standard Gauge Projects Officer.

Third Class:

Assistant Coal Inspector, Collie.
 Clerk, Accounts and Rolling Stock.
 Clerk to Assistant Chief Mechanical Engineer.
 First Assistant Staff Clerk.
 Production Office Clerk.
 Principal Photographer.
 Relief Clerk.
 Workshops Timekeeper.

Fourth Class:

Assistant, Workshops Accounting.
 Assistant, Workshops Timekeeper.
 Boiler Clerk.
 Correspondence Clerk.
 Plan Printer and Photographer.
 Records Clerk.

Fifth Class:

Assistant Records Clerk.
 Clerk, Drawing Office.
 Clerk, Workshops.
 Coal Inspectors Clerk, Collie.
 Compensation and Sick Leave Clerk.
 General Assistant.
 Loading Record Clerk.
 Overhead Expenditure Clerk.
 Plant Record Clerk.
 Promotion Appeal and Leave Clerk.
 Relief Clerk (2).
 Rolling Stock Record Clerk.
 Second Assistant Staff Clerk.
 Work Order Clerk.

MOTIVE POWER SECTION.

Inspectorial and Supervisory Staff.

Special Class 1:

District Loco. Foreman, Geraldton.
 District Loco. Foreman, Kalgoorlie.
 Loco. Running Inspector, Perth.
 Shed Foreman, East Perth.

First Class:

Car and Wagon Inspector, Perth.
 Liaison Inspector, Perth.
 Running Shed Inspector, Perth.
 Shed Foreman, Narrogin.
 Shed Foreman, Northam.
 Train Electric Light Inspector, Perth.
 Utilisation Officer, Perth.

Second Class:

Car and Wagon Foreman, Perth.
 Loco. Sub-Inspector, Perth.
 Relief Shed Foreman, Perth (2).
 Shed Foreman, Albany.
 Shed Foreman, Bunbury.
 Shed Foreman, Collie.
 Shed Foreman, Fremantle.
 Shed Foreman, Katanning.
 Shed Foreman, Merredin.
 Shed Foreman, Midland.
 Sub-Foreman Fitter (Diesel), East Perth.
 Sub-foreman Fitter, East Perth.

Third Class:

Footplate Instructor/Inspector, Bunbury.
 Footplate Instructor/Inspector, Narrogin.
 Footplate Instructor/Inspector, Perth (4).
 Loco. Sub-foreman, Bunbury.
 Loco. Sub-foreman, Collie.
 Loco. Sub-foreman, East Perth (4).
 Loco. Sub-foreman, Kalgoorlie.
 Loco. Sub-foreman, Merredin.
 Loco. Sub-foreman, Midland (2).
 Loco. Sub-foreman, Mullewa.
 Loco. Sub-foreman, Narrogin.
 Loco. Sub-foreman, Northam (2).
 Loco. Sub-foreman, Relief, Perth (4).
 Sub-foreman Boilermaker, East Perth.
 Sub-foreman Fitter, Bunbury.
 Sub-foreman Fitter (Electrical), East Perth.
 Sub-foreman Fitter, Geraldton.
 Sub-foreman Fitter, Kalgoorlie.
 Sub-foreman Fitter, Midland.
 Sub-foreman Fitter, Narrogin.
 Sub-foreman Fitter, Northam.

Clerical Staff.

Special Class 3:

Clerk in Charge, Perth.

First Class:

Staff Clerk, Perth.

Second Class:

Clerk in Charge, D.L.S.'s Office, East Perth.
 Senior Mechanical Clerk.

Third Class:

Assistant Staff Clerk, Perth.
 Clerk in Charge, D.L.S.'s Office, Narrogin.
 Clerk in Charge, D.L.S.'s Office, Northam.
 Roster Clerk, East Perth.
 Senior Running Clerk.

Fourth Class:

Clerk, Diesel Shed (East Perth).
 Clerk in Charge, D.L.S.'s Office, Bunbury.
 Clerk in Charge, D.L.S.'s Office, Geraldton.
 Clerk in Charge, Fremantle.
 Clerk in Charge, Kalgoorlie.
 Clerk in Charge, Midland.
 Diesel Clerk.
 Fuel Clerk.
 Inspector's Clerk, Perth.
 Personal Clerk to Assistant Chief Mechanical Engineer (Motive Power), Perth.
 Records and Accounts Clerk, Perth.
 Relief Clerk, Perth (2).
 Roster Clerk, Narrogin.
 Roster Clerk, Northam.
 Works and Equipment Clerk.

Fifth Class

Clerk Bunbury.
 Clerk, Collie.
 Clerk, Merredin.
 Clerk, Midland.
 Clerk, Narrogin.
 Clerk, Northam.
 General Clerk, East Perth.
 Relief Clerk, Perth (3).
 Rolling Stock Records Clerk.
 Timekeeping Clerk, East Perth.

CIVIL ENGINEERING BRANCH.

Inspectorial and Supervisory Staff.

Special Class 1:

Electrical Inspector.

First Class:

Construction Inspector.
 District Electrical Supervisor, Perth.
 Inspector, Permanent Way, Perth.
 Inspector, Works & Buildings, Perth.
 Interlocking Inspector.

Second Class:

Foreman, Works and Buildings, Perth.
 Inspector, Permanent Way, Bunbury (3).
 Inspector, Permanent Way, Geraldton.
 Inspector, Permanent Way, Kalgoorlie (2).
 Inspector, Permanent Way, Mullewa.
 Inspector, Permanent Way, Narrogin (2).
 Inspector, Permanent Way, Northam (2).
 Inspector, Permanent Way, Perth.
 Inspector, Works and Buildings, Bunbury.
 Inspector, Works and Buildings, Geraldton.
 Inspector, Works and Buildings, Kalgoorlie.
 Inspector, Works and Buildings, Narrogin.
 Inspector, Works and Buildings, Northam.
 Inspector, Works and Buildings, Perth (2).
 Relief Inspector, Permanent Way.
 Welding Inspector (temporary).

Margin Range.—\$1,720 (£860): \$1,840 (£920):
 \$1,960 (£980): \$2,100 (£1,050):
 \$2,220 (£1,110).

Depot Supervisor, Perth.
 District Electrical Supervisor, Bunbury.
 District Electrical Supervisor, Midland.
 District Electrical Supervisor, Narrogin.
 District Electrical Supervisor, Northam.

Third Class:

District Electrical Supervisor, Geraldton.
 District Electrical Supervisor, Kalgoorlie.
 Foreman, Flash Butt Welding Plant.
 Foreman Mechanic, Perth.
 Foreman Plumber, Perth.
 Foreman, Works and Buildings, Bunbury.
 Foreman, Works and Buildings, Narrogin.
 Foreman, Works and Buildings, Northam.
 Foreman, Works and Buildings, West Midland.
 Inspector, Permanent Way, Kalgoorlie.
 Inspector, Permanent Way, Merredin.
 Inspector, Permanent Way, Mount Magnet.
 Inspector, Permanent Way, Narrogin.
 Inspector, Works and Buildings, Merredin.
 Lighting and Power Supervisor.
 Relief District, Supervisor.
 Relief Inspector, Permanent Way, Perth (2).

Fourth Class:

Assistant Foreman, Works and Buildings, Bunbury.
 Assistant Foreman, Works and Buildings, Narrogin.
 Foreman, Works and Buildings, Geraldton.
 Foreman, Works and Buildings, Kalgoorlie.
 Foreman, Works and Buildings, Merredin.
 Relieving Foreman, Works and Buildings, Perth (2).
 Sub-foreman Carpenter, Perth.
 Sub-foreman Painter, Perth.

Clerical.

Special Class 2:

Principal Clerk.

Special Class 1:

Clerk in Charge, Works Section.

First Class:

Chief Staff Clerk.

Second Class:

Authorities Clerk.
 Clerk in Charge, D.E. Office, Bunbury.
 Clerk in Charge, D.E. Office, Geraldton.
 Clerk in Charge, D.E. Office, Kalgoorlie.
 Clerk in Charge, D.E. Office, Narrogin.
 Clerk in Charge, D.E. Office, Northam.
 Clerk in Charge, D.E. Office, Perth.
 Clerk in Charge, New Works Section.
 Clerk in Charge, Signal and Telecommunications, Perth.
 First Assistant Staff Clerk.
 Materials Clerk.
 Relief Clerk, Perth (2).

Third Class:

Clerk in Charge, Records and Correspondence.
 Costs Clerk, D.E. Office, Bunbury.
 Costs Clerk, D.E. Office, Geraldton.
 Costs Clerk, D.E. Office, Kalgoorlie.
 Costs Clerk, D.E. Office, Narrogin.
 Costs Clerk, D.E. Office, Northam.
 Costs Clerk, D.E. Office, Perth.
 Costs Clerk, Signal and Telecommunications, Perth.
 Custodian of Plans.
 Relief Clerk.
 Statistical Clerk.

Fourth Class:

First Assistant, Materials.
 Irregularities and General Clerk.
 New Works Clerk.
 Plan Printer and Photographer.
 Sleeper Clerk, Bunbury.

Fifth Class:

Clerk, New Works Section.
 Correspondence Clerk.
 First Assistant Records and Correspondence.
 General Assistant, Works Section.
 General Clerk, D.E. Office, Perth.
 Relief Clerk (2).
 Second Assistant Staff Clerk.
 Staff Clerk, D.E. Office, Bunbury.
 Staff Clerk, D.E. Office, Geraldton.
 Staff Clerk, D.E. Office, Kalgoorlie.
 Staff Clerk, D.E. Office, Narrogin.
 Staff Clerk, D.E. Office, Northam.
 Staff Clerk, S. & T.E. Office.

TRAFFIC BRANCH.

Clerical Staff (Administrative).

Note.—Unless shown to the contrary, the location is Chief Traffic Manager's Office, Perth.

Special Class 3:

Chief Transport Clerk.

Special Class 2:

Chief Staff Clerk.

Special Class 1:

Timetables Clerk.

First Class:

Clerk in Charge, D.T.S.'s Office, Bunbury.
 Clerk in Charge, D.T.S.'s Office, Merredin.
 Clerk in Charge, D.T.S.'s Office, Narrogin.
 Clerk in Charge, D.T.S.'s Office, Northam.
 Clerk in Charge, Research Section.
 Relief Clerk.
 Senior Research Officer.
 Transit Officer (3).

Second Class:

Assistant Research Officer.
 Clerk in Charge, D.T.S.'s Office, Geraldton.
 Senior Staff Clerk.
 Special Traffic Officer.
 Transport Clerk, D.T.S.'s Office, Bunbury.
 Transport Clerk, D.T.S.'s Office, Merredin.
 Transport Clerk, D.T.S.'s Office, Narrogin.
 Transport Clerk, D.T.S.'s Office, Northam.
 Wagon Control Officer.
 Works Clerk.

Third Class:

Assistant Timetables Clerk.
 Assistant Transit Officer (10).
 Assistant Transport Clerk, D.T.S.'s Office, Northam.
 Checking and Roster Clerk.
 Coaches Clerk.
 Demurrage and Correspondence Clerk.
 Interstate Passenger Traffic Clerk.
 Livestock Clerk.
 Relief Clerk (3).
 Store and Stationery, etc., Clerk.
 Traffic Research Officer, Research Section.
 Transport Clerk, D.T.S.'s Office, Geraldton.
 Transport Clerk, Collie.

Fourth Class:

Assistant Staff Clerk.
 Assistant Transport Clerk, D.T.S.'s Office, Merredin (3).
 General Clerk.
 Hired Specials and Ticket Irregularities Clerk.
 Personal Clerk to Chief Traffic Manager.
 Records Clerk.
 Relief Clerk (4).
 Staff Clerk, Metropolitan District.
 Statistical Officer, Research Section.
 Train Performance Clerk.

Fifth Class:

Assistant to Records Clerk.
 Assistant to Statistical Officer, Research Section.
 Assistant to Timetables Clerk.
 Assistant to Traffic Research Officer, Research Section.
 Assistant Train Performance Clerk.
 General Clerk, D.T.S.'s Office, Bunbury.
 General Clerk, D.T.S.'s Office, Geraldton.
 General Clerk, D.T.S.'s Office, Merredin.
 General Clerk, D.T.S.'s Office, Narrogin.
 General Clerk, D.T.S.'s Office, Northam.
 Irregularities Clerk.
 Livestock Clerk, D.T.S.'s Office, Bunbury.
 Livestock Clerk, D.T.S.'s Office, Merredin.
 Livestock Clerk, D.T.S.'s Office, Narrogin.
 Livestock Clerk, D.T.S.'s Office, Northam.
 Overtime and Staff Records Clerk.
 Relief Clerk (2).
 Relief Clerk (Transport).
 Staff Clerk, D.T.S.'s Office, Bunbury.
 Staff Clerk, D.T.S.'s Office, Geraldton.
 Staff Clerk, D.T.S.'s Office, Merredin.
 Staff Clerk, D.T.S.'s Office, Narrogin.
 Staff Clerk, D.T.S.'s Office, Northam.

Clerical Staff—Stations.

First Class:

Clerk in Charge, Perth Goods.
 Clerk in Charge, Perth Parcels Office.

Second Class:

Accounts Clerk, Perth Goods.
 Clerk in Charge, Fremantle Goods.
 Clerk in Charge, Perth Booking Office.

Third Class:

Accounts Clerk, Fremantle Goods.
 Accounts Clerk, Perth Parcels.
 Clerk in Charge, Albany Goods.
 Clerk in Charge, Bunbury Goods.
 Clerk in Charge, Collie Goods.
 Clerk in Charge, Geraldton Goods.
 Clerk in Charge, Interstate Office, Perth Goods.
 Clerk in Charge, Invoicing, Perth Goods.
 Clerk in Charge, Kalgoorlie Goods.
 Clerk in Charge, Midland Goods.
 Clerk in Charge, North Fremantle Goods.
 Clerk in Charge, Station Master's Office, Perth.
 Clerk in Charge, Bassendean Goods.
 Senior Ledgerkeeper, Perth Goods.
 Telegraph Operator in Charge, Perth.
 Trans-Australian Booking Clerk, Perth.

Fourth Class:

Accounts Clerk, Bunbury Goods.
 Accounts Clerk, Perth Booking Office.
 Assistant Trans-Australian Booking Clerk, Perth.
 Booking and Inquiry Clerk (Tourist Bureau).

Cashiers, Perth Goods (2).
 Clerk in Charge, Cloak Room, Perth.
 Clerk in Charge, Invoicing, Fremantle Goods.
 Coaching Clerk, Kalgoorlie.
 Correspondence Clerk (Outwards), Perth Goods.
 Costing Clerk, Perth Goods (3).
 Delivery Clerk, Fremantle Goods.
 Inquiry Clerk, Perth.
 Interstate Freight Clerk, Perth Goods.
 Ledgerkeeper and Miscellaneous Clerk, North Fremantle.
 Ledgerkeeper, Fremantle Goods.
 Ledgerkeeper, No. 2 Perth Goods.
 Outwards Adjustment Clerk, Perth Goods.
 Relief Clerk, Perth Goods (2).
 Relief Clerk, Perth.
 Roster Clerk, Station Master's Office, Perth.
 Staff Clerk, Perth Goods.
 Senior Goods Clerk, Bridgetown.
 Senior Goods Clerk, Busselton.
 Senior Goods Clerk, Katanning.
 Senior Goods Clerk, Narrogin.
 Senior Goods Clerk, Northam.
 Senior Goods Clerk, Subiaco.
 Telegraph Operator, Perth (3).
 Wool Clerk, Fremantle Goods.

Fifth Class:

Accounts Clerk, Fremantle Station.
 Assistant Accounts Clerk, Fremantle Goods.
 Assistant Inquiry Clerk, Perth.
 Assistant Invoice Clerk, Fremantle Goods.
 Assistant Timekeeper and Inquiry Clerk, Perth Station (2).
 Booking Clerk, Fremantle Station.
 Booking Clerk, Kalgoorlie.
 Cashier, Bunbury Goods.
 Cashier, Fremantle Goods.
 Cashier, Geraldton Goods.
 Cashier, Ledgerkeeper, Albany Goods.
 Checking Clerk, Perth Goods (2).
 Clerk in Charge, Ton Mileage, Perth Goods.
 Clerk to Ticket Inspector.
 Coaching Clerk, Albany.
 Coaching Clerk, Bunbury.
 Coaching Clerk, Collie.
 Coaching Clerk, Midland.
 Coaching Clerk, Northam.
 Coaching Clerk and Telegraph Operator, Geraldton.
 Coaching and Roster Clerk, Merredin.
 Correspondence Clerk, Fremantle Goods.
 Correspondence Clerk (Inwards), Perth Goods.
 Correspondence Clerk, Station Master's Office, Perth.
 Correspondence Clerk, Perth Parcels.
 Country Booking Clerk, Perth (3).
 Country Order Clerk, Perth Booking Office.
 Delivery Clerk, Perth Goods.
 First Goods Clerk, Collie.
 Forwarded Debit Book Clerk, Perth Goods.
 Forwarded Clerk, Albany Goods.
 Forwarded Clerk, Bassendean Goods.
 General Clerk, Perth Booking Office.
 Goods Clerk, East Perth.
 Goods Clerk, Guildford.
 Goods Clerk, Robbs Jetty.
 Goods Clerk, Manjimup.
 Goods Clerk, Maylands.
 Goods Clerk, Merredin.
 Goods Clerk, Mount Barker.
 Goods Clerk, Mullewa.
 Goods Clerk, Wagin.
 Goods Clerk, Welshpool.
 Goods Clerk, York.
 Interstate Booking Clerk, Perth (5).
 Interstate Correspondence Clerk, Perth Goods.
 Interstate Ledgerkeeper, Perth Goods.
 Interstate Clerk, Fremantle Goods.
 Interstate Clerk, Perth Parcels.
 Invoice Clerk, Geraldton Goods.
 Intersystem Clerk, Subiaco.
 Invoice Clerk, North Fremantle.
 Inwards Clerk and Cashier, North Fremantle.
 Inwards Clerk, Geraldton.
 Inwards Perishable Clerk, Perth Goods.
 Ledgerkeeper and General Clerk, Collie Goods.
 Ledgerkeeper, Geraldton Goods.
 Ledgerkeeper, Kalgoorlie Goods.

Livestock Clerk, Midland.
 Parcels Clerk, Kalgoorlie.
 Parcels Delivery Clerk, Perth (2).
 Relief Booking Clerk, Perth.
 Relief Clerk, Fremantle Goods (2).
 Relief Clerk, Kalgoorlie.
 Relief Clerk, Metropolitan District.
 Relief Clerk, Perth Goods (2).
 Relief Clerk, North Fremantle.
 Senior Parcels Clerk, Fremantle.
 Shipping Clerk, Albany.
 Sleeper Booking Clerk, Perth Booking Office.
 Station Master's Clerk, Bunbury.
 Station Master's Clerk, Collie.
 Station Master's Clerk, Fremantle.
 Station Master's Clerk, Geraldton.
 Station Master's Clerk, Merredin.
 Station Master's Clerk, Midland.
 Station Master's Clerk, Narrogin.
 Station Master's Clerk, Northam.
 Station Master's Clerk, North Fremantle.
 Telegraph Operator, Bunbury.
 Telegraph Operator, Kalgoorlie.
 Telegraph Operator, Narrogin.
 Telegraph Operator, Northam.
 Timekeeper, Perth Station.
 Ton Mileage Clerk, Fremantle Goods.
 Unentered Clerk, Fremantle Goods.
 Unentered Clerk, Perth Goods.

Inspectorial Staff.

Special Class 1:

Safeworking Inspector, Perth.

First Class:

Traffic Inspector, Perth.

Second Class:

Ticket Inspector, Perth.
 Traffic Inspector, Bunbury.
 Traffic Inspector, Geraldton.
 Traffic Inspector, Kalgoorlie.
 Traffic Inspector, Narrogin.
 Traffic Inspector, Northam.
 Transport Inspector, Perth (2).

Third Class:

Assistant Safeworking Inspector, Perth.
 Transport Inspector, Merredin.
 Transport Inspector, Northam.

Station Relief Officers.

Special Class 1:

Station Relief Officer.

First Class:

Station Relief Officer.

Second Class:

Station Relief Officer.

Third Class:

Station Relief Officer (5).

Fourth Class:

Station Relief Officer (11).

Fifth Class:

Station Relief Officer (26).

Sixth Class:

Station Relief Officer.

Foremen, Platform Inspectors and Sub-foremen.

Third Class:

Shed Foreman, Perth Goods.

Fourth Class:

Assistant Ticket Inspector.
 Foreman, Adjusting, Fremantle.
 Foreman, Adjusting, Midland.
 Foreman, Adjusting, Perth Goods.
 Foreman, Bunbury (2).
 Foreman, Car Sheds, Perth.
 Foreman, Collie.
 Foreman, Fremantle (4).
 Foreman, Kalgoorlie.
 Foreman, Leighton (4).
 Foreman, Merredin.
 Foreman, Midland (3).
 Foreman, Narrogin.

Foreman, Northam.
Foreman, North Fremantle.
Foreman, Perth Goods Yard.
Foreman, Perth Passenger Yard.
Foreman, Relief (2).
Liaison Officer, Parkeston.

Fifth Class:

Platform Inspector, Perth (2).
Platform Inspector, Midland.
Sub-foreman, Bunbury.
Sub-foreman, Crane Road, Perth Goods.
Sub-foreman, Fremantle Goods.
Sub-foreman, Geraldton.
Sub-foreman, Perth Goods (7).
Sub-foreman, Perth Goods (Relief).
Sub-foreman, Perth Parcels (2).
Sub-foreman, Relief, Perth.
Yard Foreman, Geraldton.

Sixth Class:

Assistant Head Ticket Examiner.

Road Services Section.

Special Class 1:

Clerk in Charge, Perth.

First Class:

Workshop Foreman, Perth.

Third Class:

Foreman Mechanic, Bunbury.
Road Service Officer, Bunbury.
Road Service Officer, Perth.
Road Service Officer, Newcastle Street.

Fourth Class:

Officer in Charge, Vehicle Pool, Perth.
Road Services Inspector.
Workshop Costs Clerk, Perth.

Fifth Class:

Assistant Road Service Officer, Perth.
Accounts Clerk, Newcastle Street.
Forwarded Clerk, Newcastle Street.
Road Service Officer, Geraldton.
Roster Clerk, Perth.
Staff Clerk, Perth.

Sixth Class: Margins \$890 (£445): \$1,000 (£500):
\$1,120 (£560).

Assistant Road Service Officer, Margaret River.

Refreshment Services.

First Class:

Clerk in Charge, General and Accounts.

Second Class:

Providore.

Third Class:

Inspector.

Fourth Class:

Accounts Clerk.

Fifth Class:

General Assistant.
Staff Clerk.

Goods Agents and Station Masters.

Special Class 2:

Perth Goods, Perth Station.

Special Class 1:

Bunbury, Fremantle Station and Goods, Midland, Northam, North Fremantle.

First Class:

Albany, Collie, Kalgoorlie, Merredin, Narrogin.

Second Class:

Bassendean, Bridgetown, Brunswick Junction, Geraldton, Katanning, Mullewa, Robbs Jetty, Subiaco, Wagin.

Third Class:

Busselton, East Perth, Esperance, Lake Grace, Manjimup, Mingenew, Moora, Mount Barker, Norseman, Pinjarra, Wyalkatchem, York.

Fourth Class:

Armadale, Boyup Brook, Brookton, Bruce Rock, Carnamah, Claremont, Corrigin, Cottesloe, Donnybrook, East Northam, Goomalling, Guildford, Harvey, Kellerberrin, Maylands, Meekatharra, Pemberton, Rivervale, Southern Cross, Tambellup, Three Springs, Toodyay, Watheroo, Welshpool, Wongan Hills.

Fifth Class:

Amery, Ballidu, Beverley, Bolgart, Boulder, Boyanup, Cannington, Carlisle, Caron, Coolgardie, Coorow, Cue, Cunderdin, Dallowallinu, Dwellingup, Gnowangerup, Kojonup, Kondinin, Leonora, Meckering, Morawa, Mount Magnet, Narembeen, Newdegate, Picton Junction, Pingelly, Quairading, Tammin, Waroona, West Perth, Weston Street, Wickepin, Yalgoo, Yarloop, Yellowdine.

Sixth Class:

Arrino, Balingup, Bayswater, Bencubbin, Bowelling, Buntine, Burracoppin, Capel, Coolup, Cranbrook, Dalglish, Dongara, Doodlakine, Dowerin, Dumbleyung, Elleker, Gingin, Gosnells, Grass Valley, Greenbushes, Jardee, Kelmscott, Kendenup, Kirup, Koorda, Kukerin, Kulin, Kununoppin, Maddington, Meltham, Mogumber, Mosman Park, Mount Helena, Mount Lawley, Mukinbudin, Mundijong, Nungarin, Perenjori, Queens Park, Salmon Gums, Shenton Park, Swanbourne, Victoria Park, West Leederville, Williams, Wokalup, Wubin.

Assistant and Night Station Masters.

Second Class:

Perth, A.S.M.

Third Class:

Bunbury, A.S.M.; Collie, A.S.M.; Merredin, A.S.M.; Narrogin, A.S.M.; North Fremantle, A.S.M.; Northam, A.S.M.; Northam, N.S.M.

Fourth Class:

Albany, A.S.M.; Brunswick Junction, A.S.M.; Brunswick Junction, N.S.M.; Bunbury, N.S.M.; Collie, N.S.M.; Kalgoorlie, A.S.M.; Katanning, A.S.M.; Merredin, N.S.M.; Midland, A.S.M.; Midland, N.S.M.; Narrogin, N.S.M.; Perth, N.S.M.

Fifth Class:

Albany, N.S.M.; Bridgetown, A.S.M.; Bridge-town, N.S.M.; Brookton, A.S.M.; Donnybrook, A.S.M.; East Perth, A.S.M.; East Northam, A.S.M.; Esperance, A.S.M.; Fremantle, A.S.M.; Geraldton, A.S.M.; Geraldton, N.S.M.; Kalgoorlie, N.S.M.; Katanning, N.S.M.; Kellerberrin, A.S.M.; Lake Grace, A.S.M.; Manjimup, A.S.M.; Mount Barker, A.S.M.; Mullewa, A.S.M.; Norseman, A.S.M.; Pinjarra, A.S.M.; Pinjarra, N.S.M.; Rivervale, A.S.M.; Robbs Jetty, A.S.M.; Southern Cross, A.S.M.; Subiaco, A.S.M.; Wagin, A.S.M.; Wagin, N.S.M.; Watheroo, A.S.M.; Welshpool, A.S.M.; Wongan Hills, A.S.M.; Wyalkatchem, A.S.M.; Wyalkatchem, N.S.M.; York, A.S.M.; York, N.S.M.

Sixth Class:

Amery, A.S.M.; Amery, N.S.M.; Armadale, A.S.M.; Armadale, N.S.M.; Balingup, A.S.M.; Ballidu, A.S.M.; Bassendean, A.S.M.; Bayswater, A.S.M.; Beverley, A.S.M.; Beverley, N.S.M.; Boyanup, A.S.M.; Boyup Brook, A.S.M.; Boyup Brook, N.S.M.; Brookton, N.S.M.; Bruce Rock, A.S.M.; Bruce Rock, N.S.M.; Buntine, A.S.M.; Burracoppin, A.S.M.; Cannington, A.S.M.; Carlisle, A.S.M.; Carnamah, A.S.M.; Caron, A.S.M.; Claremont, A.S.M.; Coorow, A.S.M.; Corrigin, A.S.M.; Coolgardie, A.S.M.; Coolgardie, N.S.M.; Coolup, A.S.M.; Cottesloe, A.S.M.; Cranbrook, A.S.M.; Cunderdin, A.S.M.; Cunderdin, N.S.M.; Dalwallinu, A.S.M.; Donnybrook, N.S.M.; Doodlakine, A.S.M.; Dumbleyung, A.S.M.; East Northam, N.S.M.; Goomalling, A.S.M.; Goomalling, N.S.M.; Gosnells, A.S.M.; Gnowangerup, A.S.M.; Grass Valley, A.S.M.; Guildford, A.S.M.; Harvey, A.S.M.; Harvey, N.S.M.; Kellerberrin, N.S.M.; Kelm-scott, A.S.M.; Kojonup, A.S.M.; Kondinin, A.S.M.; Manjimup, N.S.M.; Maylands, A.S.M.; Meckering, A.S.M.; Meekatharra, A.S.M.; Mingenew, A.S.M.; Mingenew, N.S.M.; Moora, A.S.M.; Morawa, A.S.M.; Morawa, N.S.M.; Mount Barker, N.S.M.; Mount Magnet, A.S.M.; Mullewa, N.S.M.; Newdegate, A.S.M.; Norseman, N.S.M.; Picton Junction, A.S.M.; Picton Junction, N.S.M.; Pemberton, A.S.M.; Pingelly, A.S.M.; Pingelly, N.S.M.; Robbs Jetty, N.S.M.; Southern Cross, N.S.M.; Tambellup, A.S.M.; Tambellup, N.S.M.; Taminin, A.S.M.; Three Springs, A.S.M.; Toodyay, A.S.M.; Waroona, A.S.M.; Waroona, N.S.M.; Watheroo, N.S.M.; Welshpool, N.S.M.; West Perth, A.S.M.; Wokalup, A.S.M.; Wongan Hills, N.S.M.; Yarloop, A.S.M.; Yarloop, N.S.M.; Yellowdine, A.S.M.; Yellowdine, N.S.M.

33.—Railway Construction, Etc., Work.

(a) This section of the Award shall apply to clerical officers, foremen, timekeepers and storemen employed on railway construction and/or special maintenance or reconstruction work on opened lines.

(b) The hours of duty for all officers employed on construction work shall be forty (40) hours per week.

(c) Sunday Time—Clause 9 of this Award shall apply.

(d) Travelling Allowances—Officers called upon to travel away from the job shall be paid expenses as per clause 14 of this Award.

(e) Accommodation—Officers shall be supplied with accommodation, including stretcher, crockery and cooking utensils, rent free. At the discretion of the head of the branch a cook may be provided.

(f) District Allowance—District allowances as provided in clause 17 of this Award shall apply.

(g) Free Passes, Privilege Tickets, etc.—The conditions of clause 18 of this Award shall apply, subject to the proviso that married officers who have not their families with them shall be granted four (4) privilege passes per annum.

(h) Preparatory and Completion Work—In cases where preparatory work in Perth has to be performed before proceeding to job and/or where work has to be finalised after return to Perth, the rates of pay shall operate from time of commencement of work to date of finishing. In other cases payment starts from time of leaving Perth and ceases on return thereto.

(i) Leave of Absence—Clause 10 of this Award shall apply, subject to the proviso that if the engagement is for a period of less than six (6) months, one (1) day's leave for each month shall be granted.

(j) Sick Pay—Sick pay will be granted in accordance with the provisions of clause 13 of this Award.

(k) Long Service Leave—The provisions of clause 12 of this Award shall apply.

(l) Rates of Pay—The following rates of pay and allowances, including all payments for normal overtime and allowances other than district allowances, shall operate, but overtime in accordance with clause 8 of this Award shall apply where it is necessary to bring employees on duty for any special purpose outside the ordinary hours of duty:—

(i) Foremen—Margins ranging from \$23.50 (eleven pounds fifteen shillings) to \$43.70 (twenty-one pounds seventeen shillings) per week. Actual margin for each job to be fixed by the head of the branch. Clerical Staff, Timekeepers and Storemen (Wages):—

	Margin Over Basic Wage Per Week.	\$	£	s.	d.
First Clerk with one or more clerks and/or timekeepers	23.50	11	15	0	
First Clerk with one or more clerks and/or timekeepers if required to act as Pay Master	29.35	14	13	6	
First Clerk without assistance	18.15	9	1	6	
Traffic Clerk	16.10	8	1	0	
Timekeeper and Assistant Clerk	12.90	6	9	0	
Storekeeper	11.35	5	13	6	

Any of the abovementioned employees who are required to camp at the site of the work either by direction of the employer, or because no reasonable transport facilities are available to enable them to proceed to and from their homes each day, shall be paid a camping allowance of \$6.50 (three pounds five shillings) for every complete week they are available for work.

If required to be in camp for less than a complete week, they shall be paid \$1 (ten shillings) per day including any Saturday or Sunday, if in camp and available for work on the working days immediately preceding and succeeding each Saturday and Sunday.

Provided, however, where the employer at his own cost, provides the employee with a proper mess room and cooks the employee's food free of charge, the allowance shall be reduced to \$4 (two pounds) per week or 65 cents (six shillings and sixpence) per day, as the case may be.

(ii) Inspector Permanent Way—Minimum salary of First Class Inspector (Class 2 of General Salary Schedule), plus an allowance at the rate of \$9 (four pounds ten shillings) per week whilst required to live away from home.

Clerical Staff (Salaried)—Minimum of Fifth Class or classified salary, whichever is the greater, plus an allowance at the rate of \$9 (four pounds ten shillings) per week whilst required to live away from home.

In witness whereof this Award has been signed by the Chairman this 4th day of March, 1966.

W. J. WALLWORK,
Chairman, Railways Classification Board.

RAILWAYS CLASSIFICATION BOARD.

No. 9 of 1965.

Between the West Australian Railway Officers' Union (Applicant) and the Western Australian Government Railways Commission (Respondent).

THE Railways Classification Board doth hereby make the following interim Award in connection with the application of the abovenamed parties:—

Interim Award.

Clause 12.—Away from Home Allowance.

Subclause (a): Amend fourteen (14) days to read twenty-one (21) days in two places.

Subclause (a) (i): Amend 50s. 6d. to read 51s. 6d.

Subclause (a) (ii): Amend 47s. 6d. to read 48s. 6d.

Subclause (b): Amend four (4) weeks to read five (5) weeks; amend £10 9s. to read £10 13s.

Subclause (d) (i): Amend seven shillings and sixpence to read eight shillings and sixpence.

Subclause (d) (ii): Amend seven shillings and sixpence to read six shillings.

Subclause (h): Amend seven shillings and sixpence to read eight shillings and sixpence.

Subclause (j): Amend four (4) weeks (in two places) to read five (5) weeks.

Subclause (n): Amend four (4) weeks to read five (5) weeks; amend eighty-five shillings to read eighty-seven shillings.

Clause 26.—Classification of Positions and Rates of Pay, etc.

Subclause (1): Amend £710 to read £765.

Subclause (2): Amend £510 to read £560.

Subclause (3): Amend £355 to read £395.

Subclause (4): Amend £510-£565 to read £560-£615.

Subclause (5): Amend £355-£405-£455 to read £395-£445-£500.

Subclause (16):

Line three—insert: "State" between the words "the" and "basic".

Line four—delete the words: "declaration of the State Court of Arbitration".

This order will take effect as from the beginning of the first pay period on or after the date hereof.

In witness whereof, this order has been signed by the Chairman this Twenty Fourth day of September, 1965.

W. J. WALLWORK,
Chairman,
Railways Classification Board.

RAILWAYS CLASSIFICATION BOARD.

No. 9 of 1965.

Between the West Australian Railway Officers' Union (Applicant) and the Western Australian Government Railways Commission (Respondent).

THE Railways Classification Board doth hereby make the following Award in connection with the application of the abovenamed parties:—

Award.

Conditions of Service.

1.—Title and Term of Award.

(a) Title: This Award shall be known as the Railway Officers' (Refreshment Service Managers) Award, 1965 and replaces Award No. 5 of 1962, as amended.

(b) Term of Award:

(i) Clauses 12, and 26 have operated from 2nd October, 1965, the date of issue of an interim Award.

(ii) The remainder of this Award shall operate from 6th March, 1966.

(iii) This Award shall remain in force until 1st October, 1968.

(5)—26183

2.—Area and Scope of Award.

This Award shall apply to all managers, assistant managers, relief managers and managers, employed in the Refreshment Services Section of the Western Australian Government Railways.

3.—Interpretations.

"General Award" means Award No. 8 of 1965, clause 3 of the General Award to apply.

4.—Hours of Duty.

There shall be no fixed hours of duty for officers under this Award whose attendance (or that of the wife) will be regulated by the reasonable requirements of the public according to train services or other exigencies.

5.—Saturday and Night Work.

(a) All time worked on Saturdays shall be paid at time and a half.

(b) All time worked between the hours of 12.01 a.m. and 6 a.m. and 8 p.m. and 12 midnight, Mondays to Fridays inclusive, shall be subject to an allowance of 7.50 cents (ninepence) per hour. Provided that broken parts of an hour less than thirty (30) minutes shall be disregarded and from thirty (30) minutes to fifty-nine (59) minutes shall be paid for as one (1) hour: Provided further that payment of a minimum allowance of three (3) hours shall be made to any officer for each shift on which payment is due under this subclause, excepting shifts where any time worked is subject to Saturday, Sunday or overtime penalty provided in this Award.

6.—Sunday Time.

(a) Officers when called upon for Sunday duty shall, if the work is of such a nature that it cannot be carried out within the usual working hours of duty, be paid for all time worked on Sunday at the rate of double time; Christmas Day and Good Friday to be considered as Sundays in so far as this subclause operates.

(b) The following shall be the scale for calculating Sunday time:—

(i) Less than a quarter ($\frac{1}{4}$) of an hour worked in continuance of a shift beginning on a Saturday or in commencement of a shift terminating on Monday—nil.

(ii) Any officer brought on duty on Sunday shall be paid a minimum of three hours' pay at the rate applicable to the day: Provided that this shall not apply in the case of a shift starting on Sunday and continuing into Monday.

(iii) If an officer works a broken shift on Sunday a minimum of three hours' pay at the rate applicable to the day shall be paid for each section. No broken shift shall consist of more than two parts.

(iv) Where the break of shift is less than four (4) hours continuous time shall be paid for, provided that one hour for any meal may be booked off without pay at an appropriate time.

7.—Travelling Time.

(a) An officer will be credited with ordinary time when travelling on duty for the first eight (8) hours, and at half time thereafter up to a maximum of eight (8) hours in any one day. Saturday and Sunday travelling time shall be paid for at the rate of time and one half.

(b) Any officer stationed in a suburban area who has to take up duty temporarily in such area shall be credited with any time occupied in travelling to and from his place of temporary employment in excess of that usually occupied in travelling from his home to his regular place of employment.

(c) If travelling time is not adjusted during the week in which it is incurred, such time will be paid for at ordinary rates.

(d) When a sleeping berth is occupied, travelling time between 10 p.m. and 7 a.m. shall not be counted, provided that this shall not operate to reduce the travelling time to be paid for below four (4) hours in any one day.

(e) When travelling by sea or air or by rail outside the State, time beyond ordinary day's hours shall not be counted.

(f) This clause shall not apply to officers on transfer.

8.—Leave of Absence—Annual.

(a) (i) After twelve (12) months' continuous service officers shall be entitled to annual paid leave of four (4) weeks and Public Service holidays or days in lieu thereof.

(ii) Days in lieu of Christmas Day and Good Friday will not be granted where double time has been paid in respect of work performed on those days pursuant to the provisions of clause 6 (a) of this Award.

(iii) If any Public Service holiday falls within an officer's period of annual leave and is observed on a day which would have been an ordinary working day, there shall be added to that period one day being an ordinary working day for each such holiday observed as aforesaid.

(b) Leave of absence shall be calculated to the close of each financial year. Officers shall be paid for annual leave and days granted in lieu of Public Service holidays at their classified rates of pay, provided that if immediately before such leave is taken the officer is entitled to payment for acting in a higher capacity and has been so entitled for a period of not less than four (4) weeks continuously, one period of annual leave and days granted in lieu of Public Service holidays shall be paid for at the rate applicable to such higher capacity position.

(c) The leave shall be taken out at a time convenient to the Department before the 30th June following the year for which it fell due. At the expiration of that time the leave shall lapse unless such leave shall have been deferred by the Department or the permission of the Commission is obtained for its accumulation.

(d) In urgent cases leave in addition to the foregoing may be granted, without pay, for a period not exceeding six (6) months; any Public Service holidays falling due during the period in which an officer is on leave without pay shall not be paid for.

(e) Subject to proviso hereto, any officer with more than six (6) months' service who may resign or be dismissed from the service, shall be entitled to receive payment for any holidays *pro rata*. Provided that, if an officer be dismissed for being under the influence of liquor, or for drunkenness, he shall be entitled to be paid for such leave (if any), as was due up to the 30th June previous, and if dismissed for peculation or theft from the Department, tampering with ticket issues, or manipulation of the books of the Department, he shall not be entitled to payment for any holidays.

(f) If a deceased officer leaves a widow, dependent children, mother and/or invalid sister, payment *pro rata* of annual leave shall be granted to such dependant or dependants.

(g) When an officer leaves the service for any cause and be entitled to *pro rata* leave, such leave shall only be calculated up to the last day worked except when paid sick leave follows working time, when leave shall be calculated to the day on which such sick leave payment ceased.

(h) (i) The Commission shall prepare and exhibit a roster not later than the 30th September in each year showing the date it is intended to clear the leave due to each officer.

(ii) Leave rosters must not be departed from except with the consent of the officers concerned or for reasons of sickness, accident or emergency traffic requirements. Where an officer's leave has been deferred he shall be notified within one (1) month of deferment of the date on which he will again be booked off for annual leave and this date shall become the rostered date.

(iii) With the approval of the head of the branch or his deputy, an officer may exchange leave dates with another officer.

(iv) No general deferment of leave shall take place except by agreement between the Commission and the Union.

(v) As far as possible officers are not to be booked on annual leave for more than one (1) year in succession between 30th April and 1st September except at the request of the officer concerned.

(i) An officer shall be given at least four (4) weeks' notice before he is booked off on annual leave.

9.—Absence Without Pay.

Clause 11 of the General Award to apply.

10.—Long Service Leave.

(a) (i) The Commission shall grant to any officer who has continued on the salaried staff for ten (10) years, long service leave for thirteen (13) weeks on full pay or twenty-six (26) weeks on half ($\frac{1}{2}$) pay. For the subsequent period of ten (10) years the same conditions shall apply, and thereafter for every seven (7) years similar leave shall be granted.

(ii) Long service leave shall be paid at the officer's permanent classified rate of pay provided that if within two (2) weeks before such leave is taken an officer has been acting in the one higher capacity position and has been paid for such higher capacity work for not less than twelve (12) months continuously, long service leave shall be paid at the rate applicable to the higher position.

(b) (i) Service prior to attaining the age of eighteen (18) years shall not count in computing long service leave.

(ii) Paragraph (i) hereof shall cease to have effect as from the date of this amendment, to wit 25th day of August, 1962, provided that the service of any officer prior to attaining the age of eighteen (18) years and before that date shall not count in computing long service leave.

(c) Any Public Service holidays occurring during the period in which an officer is on long service leave will be calculated as portion of the long service leave, and extra days in lieu thereof shall not be granted.

(d) If a deceased officer leaves a widow, dependent children, mother and/or invalid sister, payment *pro rata* of long service leave shall be granted to such dependant or dependants.

(e) Officers regressed to the wages staff and reappointed to the salaried staff, or appointees from wages to salaried staff shall, for the purpose of this clause, be treated as if the whole of their service had been served on the salaried staff.

(f) Any officer who resigns or is retired from the service, except as provided for in subclause (g) shall be paid for long service leave due at the time of resignation or retirement. The time of resignation or retirement means the last day such officer worked. Provided further that if he had completed twenty (20) years continuous service up to the date of resignation or retirement and has reached the age of sixty (60) he shall be paid *pro rata* long service leave.

(g) Any officer who retires or is retired upon reaching the retiring age, or through ill-health, shall be paid for long service leave *pro rata*.

(h) When an officer leaves the service for any cause and is entitled to *pro rata* leave, such leave shall only be calculated up to the last day worked, except when paid sick leave follows working time, when leave shall be calculated to the day on which such sick leave payment ceased.

(i) An officer dismissed from the service shall not be entitled to payment in respect of long service leave other than for leave that had accrued due to him prior to the date of the offence for which he was dismissed.

(j) An officer shall be given at least three (3) month's notice before he is booked off on long service leave.

11.—Sick Leave.

Clause 13, subclauses (a) to (p) of the General Award apply.

(q) (i) In the event of the illness of a manager's wife causing her absence from duty and the manager is able to carry on without assistance, no debit shall be made against the manager's sick leave entitlement.

(ii) Where in the case of such illness the manager is provided with assistance, his sick leave entitlement shall be debited with one-third ($\frac{1}{3}$) of the period during which such assistance is provided.

12.—Away-from Home Allowance.

Allowances to meet the travelling expenses of officers will be paid as under:—

(a) Daily allowance for first twenty-one (21) days—

	Per Day.	
	\$	s. d.
(i) Officers in Classes (a) and (b)	5.15	51 6
(ii) Officers in Classes (c), (d) and (e)	4.85	48 6

Daily expenses after twenty-one (21) days residence at the same place to be reduced by twenty per cent. (20%).

(b) Where a married officer is engaged at one station for one (1) continuous period of five (5) weeks or more, an amount at the rate of \$21.30 (ten pounds thirteen shillings) per week shall apply in lieu of the foregoing and shall operate as from the first (1st) day of taking up duty at such station.

(c) The daily rate shall represent in equal portions the expenses for three (3) meals and a bed. For the purpose of computing expenses in the case of arrival at home station, breakfast shall be allowed for if arrival is later than 8 a.m., lunch if later than 1 p.m., tea if later than 6 p.m. and bed if later than 11 p.m. When an officer is proceeding away from home, breakfast shall be paid for if departing at or before 8 a.m., lunch if at or before 1 p.m., tea if at or before 6 p.m., and bed if at or before 11 p.m. When an officer does not incur expense in obtaining sleeping accommodation, the bed allowance shall not be payable unless approved by the head of the branch.

(d) (i) An officer absent from his home station (not temporarily lodging away from his home station) shall be paid 85 cents (eight shillings and sixpence) if the period of absence exceeds ten (10) hours. This shall be deemed to be payment for a second meal. A further similar payment shall be made where the period of absence exceeds fourteen (14) hours.

(ii) If such an officer 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 amount of 60 cents (six shillings).

(e) When a sleeping berth is provided, the bed allowance will not apply, except when a bed has been paid for elsewhere for a portion of the night.

(f) An officer on a weekly rate of expenses sleeping at a barracks where no other accommodation is available shall be charged the sum of \$3.25 (thirty-two shillings and sixpence) per week.

(g) Incidental expenses such as cab fares and cartage of personal luggage, will be allowed, provided the time away from home station is sufficient to warrant such expenditure.

(h) Where an officer required to work after his usual finishing time cannot reasonably be expected to go to his home or lodging for a meal, he shall, subject to the approval of the head of the branch, be allowed any expense incurred in obtaining a meal up to a maximum of 85 cents (eight shillings and sixpence). This subclause shall not operate where the excess time does not exceed one (1) hour.

(i) In cases where an officer is engaged at other than his home station in receipt of weekly rate of allowance and is temporarily away from such station, the daily allowance will be paid in lieu of

the weekly rate for the period of such temporary absence for twenty-four (24) hours or over; if the absence is less than twenty-four (24) hours, reasonable actual expenses will be paid.

(j) Where an officer is relieving on expenses for a period of less than five (5) weeks, he shall not receive greater payment for relieving expenses than he would have received if he had been relieving for five (5) weeks.

(k) An additional allowance of fifteen per cent. (15%) shall be granted an officer not stationed at Southern Cross or Kalgoorlie when travelling Southern Cross and Eastward thereof.

(l) Where officers travel by steamer on which the fare paid includes sustenance an allowance of fifteen per cent. (15%) of the passage money shall be paid in lieu of the ordinary travelling allowance.

(m) Officers travelling on duty to the Eastern States via the Trans-Australian Railway will be paid such allowance from time of leaving Kalgoorlie until return thereto as the Commission may determine.

(n) Any unmarried officer who is required to undertake duties away from his headquarters, and who remains at one foreign station for a period exceeding five (5) weeks shall be paid an allowance at the rate of \$8.70 (four pounds seven shillings) per week: Provided that this provision shall not apply where an officer is able to return to his home station daily.

(o) Subclauses (b), (j) and (n) will not apply until an officer has received information that his stay at one place will be of such duration as to bring him under the provision of these subclauses.

(p) In the case of officers whose salaries have been placed in a range outside the fixed classes, the away from home allowance shall be paid at the rate provided for the class in which the minimum rate of salary of the officer concerned is embraced.

(q) When the officer is relieving at a station and is assisted by his wife or other approved person, the allowances provided in subclauses (a), (b), (d) and (h) shall be doubled, provided expense is incurred by both persons.

(r) In special cases the above scale may be increased by the Commission.

(s) The foregoing provisions of this clause shall not apply to officers for whom the Department provides board and/or lodging during such time as board and/or lodging is provided. Further provided that in any special circumstances approved by the head of the branch the officer shall be entitled to a recoup of expenses actually incurred at a rate decided by the Commission.

13.—Transfer Allowance.

(a) Any officer transferred from one station to another over one (1) mile distant involving a change of residence shall—

(i) be paid such out-of-pocket expenses (if any) as the Commission in its discretion shall decide to have been reasonably incurred;

(ii) be granted free passes for self and family and free railway transport of his furniture and effects including (if requested) one motor car or motor cycle where the distance by road between the new and the old home station is more than two hundred miles;

(iii) no officer shall lose time by reason of being transferred.

(b) Any officer who is transferred from one place to another to suit himself, or who is transferred by way of punishment shall be entitled to the provisions of subclause (a) (ii) only.

(c) Married officers shall be allowed one (1) day for packing and one (1) day for unpacking.

(d) The granting of an allowance in excess of that provided to meet special cases shall be at the discretion of the Commission.

(e) Officers transferred to districts necessitating travelling a full night shall be supplied with sleeping berths for themselves and families on trains which have the accommodation. Provided such berths are available.

(f) No married officer shall be transferred for a less period than three (3) months. If required to work temporarily away at another depot or station for relief or other purposes for a less period, he shall be entitled to the provisions of clause 12.

(g) Officers stationed within the Goldfields areas shall be entitled to transfer with expenses to metropolitan or coastal area after a period of three (3) years, and such transfer, upon request, shall be arranged as soon thereafter as the exigencies of the service will permit.

(h) At least ten (10) days' notice shall be given to an officer required to transfer permanently from one station to another.

14.—District Allowance.

(a) Married officers shall be paid allowances as under:—

Kalgoorlie—\$40 (twenty pounds) per annum.

Mullewa—\$40 (twenty pounds) per annum.

(b) The rate of district allowance which may be paid to a single officer shall be one-half ($\frac{1}{2}$) of that paid to a married man.

(c) Where an officer stationed in a district carrying an allowance is on long service leave, no allowance will be paid unless the officer or his family remain in such district.

(d) An officer brought away temporarily for relief purposes from a district carrying an allowance shall be paid the allowance provided such officer's family remains in such district.

(e) District allowances shall not apply when an officer is absent without pay, and in the case of an officer leaving the service for any cause and due for payment in lieu of holidays, allowance shall not be paid for the period of such holidays.

(f) For the purpose of this clause a married officer shall include only those officers who have a member or members of their family solely dependent on them for support and living with them at their home station.

15.—Free Passes, Privilege Tickets, etc.

(a) After twelve (12) months' continuous service an officer shall be allowed three (3) first class passes per annum as under:—

One station to station pass on the occasion of the annual or long service leave, to cover the full term of leave due.

Two privilege passes from one given station to another and return.

In addition to the officer, the passes shall be available for his wife and members of his family under eighteen (18) years of age unmarried, unmarried daughters over eighteen (18) years of age, and the parents of an officer. Provided they are resident with and dependent upon him for support. A widower with his child or children resident with him and who regularly employs a housekeeper may, at the discretion of the Commission, be granted passes for such housekeeper. In like manner, an unmarried officer supporting younger brothers and/or sisters may be granted such passes for such housekeeper.

(b) Upon request, an officer may be granted a separate station to station pass for his wife and dependants, as mentioned in subclause (a) hereof, where it is inconvenient for both to travel at the same time.

(c) After six (6) months' continuous service, an officer shall be entitled to the passes mentioned in subclause (a) in proportion to length of service. Should any officer through illness be unable to use his station to station pass on the occasion of his annual leave, he shall be entitled to the use of such pass on the occasion of taking leave without pay during the year in which same is due.

(d) An officer who resigns or is retired from the service and has leave due shall be granted a free pass, station to station, for the term of such holidays. Provided that, should an officer not have given the requisite notice or obtained the consent of the Commission to leave the service, as provided for in clause 17, he shall forfeit all claim to any passes he would otherwise have been entitled to under the provisions of this clause.

(e) On the production of the prescribed certificate, free tickets will be issued to an officer, for the sole purpose of attending approved classes at the Railway Institute.

(f) (i) Officers in isolated parts may be issued free passes at the discretion of the head of the branch for the purpose of obtaining medical, optical and dental attention.

(ii) Officers working away from home station shall be entitled to a free pass to enable them to visit their home station at intervals of not less than once per fortnight, provided that the work on which they are engaged will permit of their doing so. No travelling time shall be paid. Provided also that this clause shall not operate to increase or decrease the rate of expenses the officer would otherwise be entitled to.

(g) Free passes shall not apply to the following trains or buses:—

(i) Race, hired or guaranteed specials.

(ii) Special excursions within a distance of fifty (50) miles.

(h) Privilege Tickets—After six (6) months' continuous service, an officer shall be allowed privilege return tickets for himself, wife and members of his family under eighteen (18) years of age unmarried, also unmarried daughters over eighteen (18) years of age, and his parents, providing they are resident with and dependent upon the officer's earnings. The charge for privilege tickets shall be half ($\frac{1}{2}$) single fare for the return journey subject to a minimum charge to be determined by agreement between the parties, and failing agreement, by the Board.

(i) For the purpose of this clause a member of the family shall be deemed to be dependent, provided such member's income does not exceed \$10 (five pounds) per week, exclusive of old age or invalid pension; but a member of the family temporarily out of employment shall not be deemed to be dependent.

(j) Subject to subclause (g), any of the passes or tickets referred to in this clause shall be deemed to cover transport on trains and/or buses operated by the Commission: Provided that the Commission, Station Master or authorised person in charge at the station or stopping place may refuse such transport where such is not reasonably practicable without interfering with the general public requirement.

16.—Privilege Season Tickets.

Clause 19 of the General Award to apply.

17.—Resignations and Retirements.

Clause 20 of the General Award to apply.

18.—Promotions.

Clause 21 of the General Award to apply.

19.—Acting in Higher Capacity.

(a) When an officer performs the duties of a particular position higher than that in which he is classified for a continuous period exceeding two (2) weeks he shall be paid from the end of such qualifying period the minimum salary attached to the higher position whilst continuing to perform the duties of that position.

(b) After relieving in a particular position higher than that in which he is classified for a period of eight (8) weeks, continuous or broken and not necessarily in one financial year, an officer not already in receipt of the minimum salary attached to that position shall be paid such minimum from the beginning of any further or subsequent period of relief.

20.—Medical Examination.

An officer who is required to attend any medical or departmental examination shall be granted pay and expenses in accordance with clause 12 for any period for which he is necessarily absent from his ordinary duties in connection therewith.

21.—Inspection by General Secretary.

The General Secretary or such other accredited representative of the Union desiring to enter on to railway premises on *bona fide* Union business concerned in the maintenance of the Award and appropriate working conditions shall be given entry if he makes application to the officer in charge of the depot and states the nature of his business.

22.—Offences by Officers.

Clause 27 of the General Award to apply.

23.—Payment of Salaries.

(a) Salaries shall be paid fortnightly on each alternate Friday, except where the usual pay day falls on a Public Service holiday, when payments shall be made on the previous Thursday.

(b) A day's salary, in the case of an officer on an annual salary, shall be calculated as one three hundred and thirteenth (1/313th) of the yearly rate of salary. The salary for a fortnight shall be computed by dividing the yearly rate by three hundred and thirteen (313) and multiplying the result by twelve (12).

(c) Where an obligation to pay a final amount contains a decimal figure of .5 of a cent or more, the amount to be paid shall be the next whole cent. Example: 5.5 cents becomes 6 cents. Where the amount to be paid contains a decimal figure of less than .5 of a cent, such decimal figure shall be disregarded. Example: 5.4 cents becomes 5 cents.

24.—Guaranteed Week.

Clause 29 of the General Award to apply.

25.—Preference to Unionists.

Clause 26 of the General Award to apply.

26.—Classification of Positions and Rates of Pay, etc.

(1) Class (a) positions (margins per annum above basic rate as defined in subclause (15), \$1,530 (£765)):

Manager, Refreshment Rooms, Perth.

(2) Class (b) positions (margin per annum above basic rate as defined in subclause (15), \$1,120 (£560)):

Relief Manager, Class (b) Perth.

Manager, Refreshment Rooms, Kalgoorlie.

(3) Class (c) positions (margin per annum above basic rate as defined in subclause (15) \$790 (£395)):

Manager, Refreshment Rooms Bunbury.

Manager, Refreshment Rooms, Mullewa.

Relief Manager, Class (c) Perth.

(4) Class (d) positions (margin per annum above basic rate as defined in subclause (16) range \$1,120-\$1,230 (£560-£615)):

Assistant Manager, Refreshment Rooms, Perth.

Manager, Refreshment Rooms, Fremantle.

(5) Class (e) positions (margin per annum above basic rate as defined in subclause (16), range \$790-\$890-\$1,000 (£395-£445-£500)):

Assistant Manager, Refreshment Rooms, Fremantle.

(6) The salaries in classes (a), (b) and (c) are based on the fact that managers are assisted by their wives, and that such assistance is to be given as consideration therefor: Provided that with the approval of the Commission the manager may be assisted by a female relative, or other approved person, in lieu of a wife.

(7) Where the Commission requires an officer to "live in" and board and lodging is provided by the Department, the Commission will be entitled to deduct from the salary of the officer the amount of \$2 (one pound) per week in respect of each the officer and his wife (or other approved assistant). If full board and/or lodging is not provided by the Department, a proportionate amount representing the value of the board and/or lodging actually provided shall be deducted.

(8) Where full board and lodging is not provided by the Department, the Commission will be entitled to deduct from the salary of the officer the following amount per head for the officer and his wife or other approved assistant:—

Where board only is provided: \$1.50 (fifteen shillings) per week.

Where lodging only is provided: 50 Cents (five shillings) per week.

Where meals only are supplied: 10 cents (one shilling) per meal.

(9) (i) The term "board and lodging" in subclause (7) is intended to cover the board and lodging of the manager and his wife (or other approved assistant) and not exceeding two children between the ages of six and sixteen years: Provided that no cognisance shall be taken of children under six years of age; also provided that children in employment, or children in excess of the number specified above, shall be subject to a charge for each child for board and/or lodging, as specified in subclauses (7) and (8), and such charges shall be deducted from the salary of the manager.

(ii) The term "children" covers the children of the manager. No other person shall be provided with board and/or lodging, wholly or partly, at any time, without the express approval of the Commission and at rates assessed by the Commission in which case the Commission may deduct such charges from the salary of the manager.

(10) Where the Commission requires an officer to "live in" and is unable to provide board and lodging the officer shall be paid \$2 (one pound) per week in respect of each himself and his wife (or other approved assistant) in addition to the salaries provided in classes (a), (b) and (c) above: Provided this allowance shall not be paid where the officer is in receipt of away from home allowances provided for in clause (12), or during period of annual leave or long service leave, or leave without pay, or other occasions when unable to carry out the duties of manager.

(11) When an officer is on annual or long service leave, or leave without pay, and does not continue to receive board and lodging no deduction shall be made for the period involved. Unless otherwise arranged the resident manager and family must vacate during periods of leave, or other occasions when unable to carry out the duties of manager.

(12) Advancement from minimum to maximum of any class shall be by yearly increment. Provided such advancement shall be approved by the Commission, upon satisfactory report from the head of the branch in which the officer is employed, of his conduct, diligence and efficiency, and provided also that the advancement in salary shall not be granted to an officer if the Commission determines that such officer has not performed his duties satisfactorily for the preceding 12 months, or that such officer has been guilty of misconduct which, in the opinion of the Commission justifies the postponement or refusal of the advancement.

(13) Nothing in this Award shall be deemed to limit the power of the Commission to pay any officer at a higher rate than that prescribed in any case, where it may consider the same to be merited or warranted by the officer occupying such position.

(14) The allowances prescribed in subclauses (7) to (11) inclusive above may be reviewed from time to time and varied by mutual agreement between the parties. In the event of the parties failing to agree, the matter shall be determined by the Board.

(15) The margins shown in subclauses (1), (2) and (3) relating to managers in classes (a), (b) and (c) shall be paid over and above a basic rate at the time of issue of this Award, viz., Metropolitan Area \$906 (£453), South-West Land Division \$914 (£457) and Goldfields and other districts \$948 (£474) per annum, respectively, which figures are arrived at by taking the basic wage of the State Court of Arbitration which applied as at 30th March, 1949, and adding twenty-five per cent. (25%) of the increases in such basic wage to date. The basic rates for such positions shall be adjusted, to the extent of twenty-five per cent. (25%) of any subsequent variation of the State basic wage and declared from time to time. Provided that the

basic rate payable shall be the nearest \$ to the result obtained by multiplying the said twenty-five per cent. (25%) variation per week by fifty-two and one-sixth (52-1/6th). Provided also that when an officer covered by subclauses (1), (2) and (3) is on paid leave and does not continue to receive board and lodging, the basic rate as defined in subclause (16) shall apply in lieu of the basic rate in this subclause for such period as board and lodging is not received.

(16) The rates of pay for officers in classes (d) and (e) as per subclause (4) and (5) shall be subject to adjustment in accordance with the State basic wage. Provided that the basic rate payable shall be the nearest multiple of \$10 (£5) to the result obtained by multiplying the State basic wage by fifty-two and one-sixth (52-1/6th).

(17) When through lack of staff or because of exigencies the manager and/or his wife or relative is required to carry out duties at refreshment rooms which it is proper for other members of the staff to perform, they may be paid an allowance to cover such duties as the Commission in its discretion may determine.

In witness whereof this Award has been signed by the Chairman this 4th day of March, 1966.

W. J. WALLWORK,
Chairman,
Railways Classification Board.

PARTNERSHIP ACT, 1895.

NOTICE is hereby given that the partnership of Service Station and Roadhouse proprietors previously carried on by Hubertus Martinus Den Ridder and Joan Vivienne Irene Ogden, at Merredin, was dissolved on the 21st of April, 1966, and as from that date the business has been carried on by the said Hubertus Martinus Den Ridder alone.

Dated this 23rd day of April, 1966.

H. M. Den RIDDER.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962, relates), in respect of the estates of the undermentioned deceased persons are required by The Perpetual Executors Trustees and Agency Company (W.A.) Limited, of 89 St. George's Terrace, Perth, to send particulars of their claims to the company by the undermentioned date after which date the said company may convey or distribute the assets having regard only to the claims of which the company then has notice.

Johnston, Susanna, late of 122 Ninth Avenue, Maylands, formerly of 22 Central Avenue, Maylands and Middleton Road, Albany, married woman, died 2/7/52. Last day for claims 10/6/66.

Hutchinson, Florence, late of Montrose Hospital, 12 Grange Street, Claremont, in the Will of 18 Buckland Avenue, Mosman Park, widow, died 1/1/66. Last day for claims 10/6/66.

Heytmon, Anna Rosa, late of Richardson Road, Parkerville, widow, died 9/1/66. Last day for claims 10/6/66.

Simpson, Bertha Magdalene, late of 21 Cook Street, Nedlands, widow, died 2/2/66. Last day for claims 10/6/66.

King, Roy Walden, late of 29 Angelo Street, South Perth, sales manager, died 4/2/66. Last day for claims 10/6/66.

Dated at Perth this 4th day of May, 1966.

The Perpetual Executors Trustees and Agency Company (W.A.) Limited,

F. T. RODDA,
Manager.

Notice to Creditors and Claimants.

THE WEST AUSTRALIAN TRUSTEE EXECUTOR AND AGENCY COMPANY LIMITED, of 135 St. George's Terrace, Perth, requires creditors and other persons having claims (to which section 63 of the Trustees Act, 1962, relates) in respect of the estates of the undermentioned deceased persons, to send particulars of their claims to it by the date stated hereunder, after which date the company may convey or distribute the assets, having regard only to the claims of which it then has notice.

Last Day for Claims 6th June, 1966.

Gardiner, Stephen Murray, late of 8 Devon Road, Bassendean, retired civil servant, died 8/9/65.

Hodges, Mervyn George James, late of 54 Swansea Street, East Victoria Park, retired constructional foreman, died 7/3/66.

Marshall, James Brown, late of 37 Watkins Road, Claremont, executive director, died 23/9/65.

Mayger, Mary, formerly of 18 First Avenue, Bassendean and late of 44-46 Whatley Crescent, Mt. Lawley, widow, died 6/3/66.

Last Day for Claims 20th June, 1966.

Kavanagh, Nora, late of 23 Victoria Square, Perth, widow, died intestate 31/10/64.

Neumann, Elsie Annie May, late of 27 Kalamunda Road, Kalamunda, spinster, died 2/2/66.

Dated at Perth this 5th day of May, 1966.

W. H. N. COOMBS,
Acting Manager.

PUBLIC TRUSTEE ACT, 1941-1964.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act, 1941-1964, the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

Dated at Perth the 6th day of May, 1966.

W. J. ROBINSON,
Public Trust Office,
555 Hay Street, Perth.

Name of Deceased; Occupation; Address; Date of Death; Date Election Filed.

Warne, Avis Annie; widow; Pemberton; 20/4/62; 20/4/66.

Mathews, Thomas; Drover; Cunnamulla, Queensland; 21/2/63; 20/4/66.

Mathews, Charles; Retired Labourer; Redhill, South Australia; 1/9/49; 22/4/66.

Matthews, John; Farmer; Kringin, South Australia; 18th or 19th July, 1932; 22/4/66.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act relates), in respect of the estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before the respective dates shown hereunder after which dates I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Dated at Perth this 6th day of May, 1966.

W. J. ROBINSON,
Public Trustee,
Public Trust Office,
555 Hay Street, Perth.

Name; Address; Occupation; Date of Death.

Last Date for Claims, 6th June, 1966.

Hale, Adeline Grainge; Bannister Road, Canning Vale; widow; 27/11/64.

Smith, Robert William; 48 Commercial Road, Shenton Park; postal officer; 13/2/66.

Dalwood, Hurtle Randolph; 14 Alma Road, Mt. Lawley; retired labourer; 26/11/65.

Parry, Arthur Caleb (also known as Parry, Paddy); "Sunset" Home, Nedlands; pensioner; 27/7/65.

Thompson, Robert Ralph; 53 Morgan Street, Port Hedland; truck driver; 7/11/65.

Last Date for Claims, 13th June, 1966.

Lillywhite, William Bowen; Eventide Home, Holly-wood; pensioner; 23/1/66.
 Baker, James; 42 Cleaver Street, West Perth; W.A.G.R. employee; 16/2/66.
 Bremner, Hughina; Braemar Home, East Fremantle; married woman; 23/3/66.
 Devereux, Tena; 48 Hammond Street, Kellerberrin; widow; 23/1/66.
 Basnett, Charles Percival; Rosa Brook, via Margaret River; farmer; 7/8/65.
 Harper, Ernest Walter; formerly of 171 Kennedy Terrace, Paddington, Brisbane, late of 615 Wynnum Road, Wynnum, Queensland; retired estate agent; 27/3/66.

Last Date for Claims, 20th June, 1966.

Geier, Sarah Jane; formerly of 12 Growden Street, Merredin, late of Wooroloo Hospital; widow; 13/3/66.
 Barralet, George Wilfrid (also known as Barralet, George Wilfred); formerly of 88 Simper Street, Wembley, but late of 46 Evandale Street, Floreat Park; retired shopkeeper; 14/3/66.
 Green, Mary Elizabeth; 115 Bourke Street, Leederville; widow; 15/3/66.
 Cook, Ada Elizabeth; 43 East Street, Mt. Hawthorn; married woman; 26/2/66.
 Lynch, Elizabeth; 36 Hampton Road, Fremantle; widow; 22/3/66.
 Moretti, Achille; formerly of Southern Cross, but late of 178 Vincent Street, North Perth; retired farmer; 6/4/66.
 Hill, Laura Ann; formerly of 27 Wasley Street, North Perth, but late of 18 Dumbarton Crescent, Mt. Lawley; widow; 10/3/66.
 Milner, John Robert; 48 Sandgate Street, South Perth; retired brewery employee; 26/3/66.

ACTS OF PARLIAMENT, ETC., FOR SALE AT GOVERNMENT PRINTING OFFICE.

In every case postage is additional to the printed price.

	\$
Abattoirs Act	0.20
Administration Act	0.40
Adoption of Children Act	0.15
Associations Incorporation Act and Regulations	0.20
Auctioneers Act	0.15
Bills of Sale Act	0.30
Brands Act	0.20
Bush Fires Act	0.40
Carriers Act	0.05
Child Welfare Act	0.40
Companies Act	2.00
Dairy Industry Act	0.20
Dairy Products Marketing Regulation Act	0.20
Declarations and Attestations Act	0.05
Dentists Act	0.30
Dog Act	0.20
Dried Fruits Act	0.20
Droving Act	0.15
Egg Marketing Act	0.20
Electoral Act	0.40
Electricity Act	0.30
Evidence Act	0.40
Factories and Shops Act	0.40
Feeding Stuffs Act	0.10
Fertilisers Act	0.15
Firearms and Guns Act	0.15
Fisheries Act	0.30

Acts of Parliament, etc.—continued.

	\$
Forests Act	0.20
Fremantle Harbour Trust Act	0.30
Friendly Societies Act and Amendments	0.30
Gold Buyers Act	0.20
Hawkers and Pedlars Act	0.05
Health Act	0.70
Hire Purchase Act	0.30
Illicit Sale of Liquor Act	0.10
Industrial Arbitration Act	1.00
Inebriates Act	0.15
Infants, Guardianship of, Act	0.15
Inspection of Machinery Act with Regulations	0.40
Inspection of Scaffolding Act	0.20
Interpretation Act	0.30
Irrigation and Rights in Water Act	0.30
Justices Act	0.40
Legal Practitioners Act	0.30
Land Act	0.50
Licensed Surveyors Act	0.20
Licensing Act	0.70
Limitation Act	0.20
Limited Partnerships Act	0.10
Local Government Act	2.25
Marine Stores Dealers Act	0.15
Marriage Act	0.30
Married Women's Property Act	0.10
Medical Practitioners Act	0.20
Metropolitan Water Supply, Sewerage and Drainage Act	0.40
Milk Act	0.30
Mine Workers' Relief Fund Act and Regulations	0.35
Mines Regulation Act	0.50
Money Lenders Act	0.25
Native Welfare Act	0.20
Partnership Act	0.15
Pawnbrokers Act	0.15
Pearling Act	0.30
Petroleum Act	0.35
Pharmacy Act	0.30
Prevention of Cruelty to Animals Act	0.20
Plant Diseases Act	0.20
Poisons Act	0.40
Public Service Act	0.35
Public Works Act	0.40
Purchasers' Protection Act	0.10
Sale of Goods Act	0.20
Second-hand Dealers Act	0.10
Seeds Act	0.15
Stamp Act	0.40
State Housing Act	0.40
State Transport Co-ordination Act	0.30
State Trading Concerns Act	0.20
Superannuation and Family Benefits Act	0.40
Supreme Court Act	0.40
Timber Industry Regulation Act and Regulations	0.35
Town Planning and Development Act	0.30
Traffic Act	0.50
Truck Act	0.15

Acts of Parliament, etc.—*continued.*

	\$
Trustee Act	0.50
Unclaimed Moneys Act	0.10
Vermin Act	0.40
Veterinary Act	0.20
Water Boards Act	0.30
Weights and Measures Act	0.30
Workers' Compensation Act	0.50

*Postage Extra.***SPECIAL NOTICE.**

ADVERTISEMENTS.—Notices for insertion must be received by the Government Printer at the Government Printing Office, Station Street, Wembley, or at the Main Hall, Treasury Buildings, St. George's Terrace, Perth, BEFORE TEN O'CLOCK a.m. on THURSDAY, or the day preceding the day of publication, and are charged at the following rates:—

For the first eight lines, \$1.50.

For every additional line, 15c

and half-price for each subsequent insertion.

To estimate the cost of an advertisement, count nine words to a line; heading, signature and date being reckoned as separate lines.

All fees are payable in advance. Remittances should be made by money order, postal note, or cheque.

Where signatures are appended to copy for publication in the *Government Gazette* they must appear in typewritten or block characters below the written signature. Unless this is done, no responsibility will be accepted by this office for any error in the initials or names as printed.

The office at the Treasury Buildings, Perth, will be closed each day between 1 p.m. and 1.45 p.m.

All communications should be addressed to "The Government Printer, Station Street, Wembley."

CONTENTS.

	Page
Agriculture, Department of	1132-3
Appointments .. 1102, 1103-4, 1105, 1106, 1113, 1114, 1116, 1130, 1133, 1134	1134
Bank Holidays Proclaimed	1093
Basic Wage	1129
Building Societies Act	1130
Bush Fires Act	1113-4
Chief Secretary's Department	1105
Child Welfare	1094, 1106
Coal Mine Workers (Pensions) Act	1134
Commissioners for Declarations	1105
Country Areas Water Supply Act	1095
Crown Law Department	1105
Deceased Persons' Estates	1162-3
Fire Brigades Act—Loan	1106
Forestry	1095, 1113
Fremantle Port Authority	1116
Hairdressers' Registration Act	1094
Harbour and Light Department	1106
Health Department	1106
Industrial Commission	1129
Justices of the Peace	1102
Labour, Department of	1094
Land Agents Act	1102-3
Land Acquisition	1119
Land Titles	1093-4
Lands Department	1093-4, 1094-5, 1106-13
Local Government Department	1095-6, 1122-9
Main Roads	1116-8
Marketing of Eggs Act	1133
Metropolitan Region Planning Authority	1114
Metropolitan Water Supply, etc.	1095, 1120-2
Milk Act	1096-1102
Mines Department	1133-5
Mines Regulation Act	1134
Navigable Waters Regulations	1106
Notices of Intention to Resume Land	1116-8
Notice of Intention to Sell Resumed Land	1115
Nurses Registration Act	1106
Offenders Probation and Parole Act	1105
Orders in Council	1094-1102
Partnerships Dissolved	1162
Poisons Act	1106
Premier's Department	1102
Proclamations	1093-4
Public Service Commissioner	1103-5
Public Trustee	1162-3
Public Works Department	1114-6, 1119
Railway Classification Board	1136-62
Registrar General	1130
Resumptions	1119
Sale of Land	1115-6
Sale of Land for Non-payment of Rates	1127
State Electricity Commission	1130
State Housing Act	1113
Sworn Valuers	1105
Tender Board	1131-2
Tenders Accepted	1115, 1132
Tenders Invited	1114, 1131
Transfer of Land	1093-4
Trustees Act	1162-3
Treasury	1102
Vermin Boards	1133
Vermin Districts	1132
Workers' Compensation Act	1102